| | | | Meeting | Ballot | | | |---------------------------------------|--------------|-------------|---------|------------|---|----------| | Name | Country | MeetingDate | Type | ItemNumber | | VoteCast | | | | | | | Approve Individual and Consolidated Financial | | | Abertis Infraestructuras S.A(formerly | | - / / | | | Statements, Allocation of Income, and Discharge | _ | | Autopistas C | Spain | 3/30/2009 | Annual | 1 | Directors | For | | | | | | _ | Authorize Increase in Capital Via Capitalization of | _ | | | | | | 2 | Reserves; Amend Article 5 Accordingly | For | | | | | | 3 | Elect Ricardo Fornesa Ribo as Director | Against | | | | | | 4 | Ratify PriceWaterhouseCoopers as Auditors | For | | | | | | | Approve 2009 Stock Award Plan and 2009 Stock Option | | | | | | | 5 | Plan | For | | | | | | 6 | Authorize Repurchase of Shares | For | | | | | | | Authorize Board to Ratify and Execute Approved | | | | | | | 7 | Resolutions | For | | Ackermans & Van Haaren | Belgium | 3/9/2009 | Special | NULL | Special Meeting | NULL | | | | | | 1 | Receive Special Board Report | None | | | | | | | Authorize Capital Increase By All Means and Authorize | | | | | | | | Board to Issue Shares in the Event of a Public Tender | | | | | | | 2 | Offer or Share Exchange Offer | Against | | | | | | | Authorize Board to Repurchase Shares Under Normal | | | | | | | | Conditions as well as in the Event of a Serious and | | | | | | | 3 | Imminent Harm | Against | | | | | | | Authorize Implementation of Approved Resolutions and | I | | | | | | | Filing of Required Documents/Formalities at Trade | | | | | | | 4 | Registry | Against | | | | | | | Accept Financial Statements and Statutory Reports for | | | Adcock Ingram Holdings Limited | South Africa | 1/28/2009 | Annual | 1 | Year Ended September 30, 2008 | For | | | | | | 2.1 | Reelect EK Diack as Director | For | | | | | | 2.2 | Reelect T lesoli as Director | For | | | | | | 2.3 | Reelect KDK Mokhele as Director | For | | | | | | 2.4 | Reelect CD Raphiri as Director | For | | | | | | 2.5 | Reelect LE Schonknecht as Director | For | | | | | | 2.6 | Reelect RI Stewart as Director | For | | | | | | 2.7 | Reelect AM Thompson as Director | For | | | | | | | Approve Remuneration of Directors for Year Ended | | | | | | | 3 | September 30, 2008 | For | | | | | | 4 | Reappoint Ernst & Young as Independent Auditors Authorize Board to Fix Remuneration of the Auditors | For | | | | | | 5 | Year Ended September 30, 2008 | For | | | | | | | • | | | AES Tiete SA | Brazil | 1/6/2009 Special | 1 | Elect Directors | For | |--------------------------------------|-------------|-------------------|---|---|---------| | Agricultural Bank of Greece | Greece | 1/12/2009 Special | 1 | Approve Issuance of Shares for a Private Placement | For | | | | • | 2 | Amend Company Articles | For | | | | | 3 | Authorize Debt Issuance | For | | | | | 4 | Other Business | Against | | Akbank | Turkey | 3/27/2009 Annual | 1 | Open Meeting and Elect Presiding Council | For | | | , | | 2 | Receive Statutory Reports | None | | | | | | Approve Financial Statements and Discharge of Board | | | | | | 3 | and Auditors | For | | | | | 4 | Approve Allocation of Income | For | | | | | | Appoint Internal Auditors and Approve Their | | | | | | 5 | Remuneration | For | | | | | 6 | Receive Information on Charitable Donations | None | | | | | | Grant Permission for Board Members to Engage in | | | | | | | Commercial Transactions with Company and Be | | | | | | | Involved with Companies with Similar Corporate | | | | | | 7 | Purpose | For | | | | | | Approve Board's Report on Corporate Activities for | | | AI Ezz Steel Rebars Company S.A.E | Egypt | 3/5/2009 Annual | 1 | Fiscal Year ending Dec. 31, 2008 | For | | | 031 | | | Approve Auditors' Report on Company's Financial | | | | | | 2 | Statements for Fiscal Year ending Dec. 31, 2008 | For | | | | | | Approve Financial Statements and Interim Dividend | | | | | | 3 | Distribution Plan | For | | Alpha Bank AE (formerly Alpha Credit | Greece | 1/12/2009 Special | 1 | Approve Issuance of Shares for a Private Placement | For | | | | · | | Increase Size of the Board; Amend Art. 7 of Company | | | | | | 2 | Bylaws | For | | | | | 3 | Elect Director | For | | | | | | Approve Appropriation of Income and Dividends of KR | W | | AmorePacific Corp. | South Korea | 3/20/2009 Annual | 1 | 5,000 per Common Share | For | | · | | | | Amend Articles of Incorporation regarding Business | | | | | | | Objectives, Preemptive Rights, Public Offerings, Public | | | | | | | Notice for Shareholder Meetings, and Share | | | | | | 2 | Cancellation | Against | | | | | 3 | Elect Five Inside Directors | For | | | | | | Elect Three Outside Directors Who Will Also Serve as | | | | | | 4 | Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | | • • | | | | | | | Elect Presiding Council of Meeting and Provide | | |-------------------------------------|-----------|-------------------|----|--|---------| | Anadolu Anonim Turk Sigorta Sirketi | Turkey | 3/26/2009 Annual | 1 | Authorization to Sign Minutes | For | | 3 | , | | 2 | Receive Statutory Reports | None | | | | | | Accept Financial Statements and Approve Discharge of | | | | | | 3 | Board and Auditors | For | | | | | - | Receive Information on Profit Distribution Policy and | | | | | | 4 | Approve Allocation of Income | For | | | | | 5 | Ratify Director Appointments | For | | | | | - | Receive Information on Internal Statutory Auditor | | | | | | 6 | Appointments | None | | | | | 7 | Elect Directors | Against | | | | | 8 | Appoint Internal Statutory Auditors | For | | | | | Ü | Approve Remuneration of Directors and Internal | 101 | | | | | 9 | Auditors | For | | | | | 10 | Ratify External Auditors | For | | | | | 11 | Close Meeting | None | | | | | | Receive Financial Statements and Statutory Reports | 140110 | | ANDRITZ AG | Austria | 3/27/2009 Annual | 1 | (Non-Voting) | None | | AND KITZ NO | Additio | orzirizoor rumaan | 2 | Approve Allocation of Income | For | | | | | 3 | Approve Discharge of Management Board | For | | | | | 4 | Approve Discharge of Supervisory Board | For | | | | | 7 | Approve Bissingly of Supervisory Bourd | 101 | | | | | 5 | Approve Remuneration of Supervisory Board Members | For | | | | | 6 | Ratify Auditors | Against | | | | | 7 | Elect Supervisory Board Members | For | | | | | 8 | Amend Articles Re: Official Languages | For | | | | | | Approve Issuance of Domestic Corporate Bonds in a | | | Angang Steel Company Limited | Hong Kong | 2/6/2009 Special | 1 | Total Principal Amount Not Exceeding RMB 10 Billion | For | | | | • | | Elect Chen Ming as Director and Authorize Board to Fix | | | | | | 2 | His Remuneration | For | | Anglo Irish Bank Corporation Plc | Ireland | 1/16/2009 Special | 1 | Authorize New Class of Preferred Stock | For | | · | | • | | Authorize Issuance of Equity or Equity-Linked Securities | | | | | | 2 | with Preemptive Rights | For | | | | | | Authorize Issuance of Equity or Equity-Linked Securities | | | | | | 3 | without Preemptive Rights | For | | | | | 4 | Amend Articles Re: New Preference Shares | For | | | | | | Waive Requirement for Mandatory Offer to All | | | | | | 5 | Shareholders | For | | Asahi Breweries Ltd. | Japan | 3/26/2009 Annual | 1 | Approve Allocation of Income, With a Final Dividend of JPY 10.5 Amend Articles to Reflect Digitalization of Share | For | |----------------------|-------------|------------------|------|--|---------| | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 3.12 | Elect Director | For | | | | | 3.13 | Elect Director | For | | | | | 4 | Appoint Internal Statutory Auditor | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Asahi Glass Co. Ltd. | Japan | 3/27/2009 Annual | 1 | JPY 12 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 4.1 | Appoint Internal Statutory Auditor | For | | | | | 4.2 | Appoint Internal Statutory Auditor | Against | | | | | 5 | Approve Stock Option Plan | For | | ASML Holding NV | Netherlands | 3/26/2009 Annual | 1 | Open Meeting | None | | | | | 2 | Receive Announcements | None | | | | | 3 | Approve Financial Statements and Statutory Reports | For | | | | | 4 | Approve Discharge of Management Board | For | | | | | 5 | Approve Discharge of Supervisory Board | For | | | Receive Explanation on Company's Reserves and | | |------|--|--------| | 6 | Dividend Policy | None | | 7 | Approve Dividends of EUR 0.20 Per Share | For | | | Approve Performance Stock Grant for Management | | | 8a | Board | For | | 8b | Approve Sign-on Stock Grant for Management Board | Agains | | | Approve Performance Stock Grant for Management | | | 9a | Board | For | | 9b | Approve Sign-on Stock Grant for Management Board | For | | 9c | Approve Share Grants for Employees | For | | | Notification of the Intended Reelection of F.J.
van Hout | | | 10 | to the Management Board | None | | 11a | Reelect H.C.J. Van Den Burg to Supervisory Board | For | | 11b | Reelect O. Bilous to Supervisory Board | For | | 11c | Reelect J.W.B. Westerburgen to Supervisory Board | For | | 11d | Elect P.F.M. Van Der Meer Mohr to Supervisory Board | For | | 11e | Elect W. Ziebart to Supervisory Board | For | | | Grant Board Authority to Issue Shares Up To 5 Percent | | | 12a | of Issued Capital | For | | | Authorize Board to Exclude Preemptive Rights from | | | 12b | Issuance under Item 12a | For | | | Grant Board Authority to Issue Additional Shares of up | | | 12c | to 5 Percent in Case of Takeover/Merger | For | | | Authorize Board to Exclude Preemptive Rights from | | | 12d | Issuance under Item 12d | For | | | Authorize Repurchase of Up to 10 Percent of Issued | | | 13 | Share Capital | For | | 14 | Authorize Cancellation of Repurchased Shares | For | | | Authorize Additionnal Cancellation of Repurchased | | | 15 | Shares | For | | 16 | Other Business (Non-Voting) | None | | 17 | Close Meeting | None | | NULL | Annual Meeting | NULL | | | Receive Financial Statements and Statutory Reports for | | | 1 | Fiscal 2007/2008 (Non-Voting) | None | | | Approve Allocation of Income and Dividends of EUR | | | 2 | 1.60 per Share | For | Aurubis AG Germany 2/26/2009 Annual | | | | | Approve Discharge of Management Board for Fiscal | | |--------------------------|-----------------------|-------------------|----|---|---------| | | | | 3 | 2007/2008 | For | | | | | | Approve Discharge of Supervisory Board for Fiscal | | | | | | 4 | 2007/2008 | For | | | | | | Ratify PricewaterhouseCoopers AG as Auditors for Fisca | I | | | | | 5 | 2008/2009 | For | | | | | 6 | Elect Heinz Fuhrmann to the Supervisory Board | For | | | | | | Authorize Share Repurchase Program and Reissuance of | r | | | | | 7 | Cancellation of Repurchased Shares | For | | | | | | Approve Issuance of Warrants/Bonds with Warrants | | | | | | | Attached/Convertible Bonds without Preemptive Rights | | | | | | | up to Aggregate Nominal Amount of EUR 700 Million; | | | | | | | Approve Creation of EUR 52.3 Million Pool of Capital to | | | | | | 8 | Guarantee Conversion Rights | For | | | | | 9 | Change Company Name to Aurubis AG | For | | Autonomy Corporation plc | United Kingdom | 2/16/2009 Special | 1 | Approve Acquisition of Interwoven, Inc. | For | | Autonomy Corporation plc | United Kingdom | 3/27/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | | | 2 | Approve Remuneration Report | Against | | | | | 3 | Re-elect Richard Gaunt as Director | For | | | | | 4 | Re-elect Richard Perle as Director | Against | | | | | 5 | Re-elect John McMonigall as Director | Against | | | | | 6 | Reappoint Deloitte LLP Auditors of the Company | For | | | | | 7 | Authorise Board to Fix Remuneration of Auditors | For | | | | | | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | with Pre-emptive Rights up to Aggregate Nominal | | | | | | | Amount of GBP 264,606.05 (Rights Issue); Otherwise up |) | | | | | 8 | to GBP 264,606.05 | For | | | | | | Revoke All Provisions in the Memorandum and Articles | | | | | | | of Association of the Company as to the Amount of the | | | | | | | Company's Authorised Share Capital or Setting the | | | | | | | Maximum Amount of Shares Which May be Alloted by | | | | | | 9 | the Company | For | | | | | | Subject to the Passing of Resolution 8, Authorise Issue | | | | | | | of Equity or Equity-Linked Securities without Pre- | | | | | | | emptive Rights up to Aggregate Nominal Amount of GBI | P | | | | | 10 | 39,690.91 | For | | | | | | Authorise 35,483,671 Ordinary Shares for Market | | | | | | 11 | Purchase | For | | | | | | | | | | | | 12 | Amend Articles of Association by Deleting All the
Provisions of the Company's Memorandum of
Association which, by Virtue of Section 28 of the 2006
Act, are to be Treated as Provisions of the Articles
Approve That a General Meeting Other Than an Annual
General Meeting May Be Called on Not Less Than 14 | For | |---------------------------------------|-------|------------------|------|--|---------| | | | | 13 | Clear Days' Notice | For | | | | | 14 | Amend Articles of Association | For | | Banca Monte dei Paschi di Siena SPA | Italy | 3/4/2009 Special | NULL | Special Business | NULL | | | | | 1 | Approve Merger by Absorption of Banca Toscana | For | | | | | | Approve Individual and Consolidated Financial
Statements and Statutory Reports; Approve Allocation
of Income and Distribution of Dividends for Fiscal Year | | | Banco Bilbao Vizcaya Argentaria, S.A. | Spain | 3/12/2009 Annual | 1 | Ended Dec. 31, 2007; Approve Discharge of Directors
Add New Article 53 bis to the Company's Bylaws
Regarding Distribution of Stock Dividend Charged to | For | | | | | 2.1 | Share Issuance Premium Reserve Approve Stock Dividend from Treasury Shares for Distribution to Shareholders Charged to Share Issuance | For | | | | | 2.2 | Premium Reserve Approve Merger by Absorption of Banco de Credito Local de Espana, S.A.U. and BBVA Factoring E.F.C., S.A.U. by Company; Approve Merger Balance Sheet as | For | | | | | 3 | of Dec. 31, 2008 | For | | | | | 4.1 | Re-elect Jose Antonio Fernandez Rivero | For | | | | | 4.2 | Re-elect Jose Maldonado Ramos | For | | | | | 4.3 | Re-elect Enrique Medina Fernandez Approve Increase in Capital in Accordance with Article 153.1.b of Spanish Company Law Up to 50 Percent of Capital and with the Powers to Exclude Preemptive | For | | | | | 5 | Rights Authorize Increase in Capital via Issuance of Fixed Debt Securities Non-Convertible up to the Amount of EUR 50 | Against | | | | | 6 | Billion Authorize Share Repurchase and Subsequent Capital | For | | | | | 7 | Reduction via Amortization of Shares | For | | | | | 8.1 | Liquidation of Long-Term Compensation Plan for Years 2006-2008 | For | |---------------------------------|----------|-------------------|--------------|---|---------| | | | | | Approve Variable Remuneration for Fiscal Years 2009-
2010 Consisting of the Delivery of Company's Shares for
Executive Officers, Including Executive Members of the | | | | | | 8.2 | Board and Members of the Executive Committee | For | | | | | 9 | Re-elect Auditors for Fiscal Year 2009 | Against | | | | | | Authorize Board to Ratify and Execute Approved | | | | | | 10 | Resolutions | For | | | | | | Amend Article 24 re: Change Title of Company's Code of | f | | Banco Bradesco S.A. | Brazil | 3/10/2009 Special | 1 | Ethics | For | | | | | | Approve 50:1 Reverse Stock Split Followed by a 1:50 | | | | | | 2 | Stock Split of Common and Preferred Shares | For | | | | | | Accept Financial Statements and Statutory Reports for | | | Banco Bradesco S.A. | Brazil | 3/10/2009 Annual | 1 | Fiscal Year Ended Dec. 31, 2008 | For | | | | | 2 | Approve Allocation of Income and Dividends | For | | | | | 3 | Elect Directors | For | | | | | 4 | Elect Fiscal Council Members | For | | | | | | Approve Remuneration of Executive Officers and Non- | | | | | | 5 | Executive Directors | For | | Banco Comercial Portugues S.A.(| | | | Accept Individual Financial Statements and Statutory | | | Millennium BCP) | Portugal | 3/30/2009 Annual | 1 | Reports for Fiscal 2008 | For | | , | J | | 2 | Approve Allocation of Income and Dividends | For | | | | | | Approve Discharge of Management and Supervisory | | | | | | 3 | Board | For | | | | | 4 | Appraise Remuneration Report | None | | | | | 4.A | Amend Articles: Exclusion of Senior Board | For | | | | | | Elect Members of the Supervisory Board for the Period | | | | | | 5 | Ending 2010 or 2011 | For | | | | | | Elect Members of the Senior Board for the Period | | | | | | 6 | Ending 2011 | Against | | | | | 7 | Amend Articles Re: Internal Auditor | For | | | | | 8 | Appoint Internal Statutory Auditors | For | | | | | - | Authorize Share Repurchase Program and Cancellation | | | | | | 9 | of Repurchased Shares | For | | | | | - | Authorize Share Repurchase Program and Cancellation | | | | | | 10 | of Repurchased Debt Instruments | For | | | | | | | | | Banco Espanol de Credito (BANESTO) | Spain | 2/25/2009 Annual | 1 | Approve Individual and Consolidated Financial
Statements, and Discharge of Directors for Fiscal Year
Ended Dec. 2008 | For | |------------------------------------|------------|---------------------|----------|---|----------| | banco Espanor de Gredito (BANESTO) | Spairi | 2/23/2007 Ailitual | 2 | Approve Allocation of Income for 2008 Fiscal Year Approve Merger by Absorption of Banesto S.A.U., Gedinver e Immuebles S.A.U., and Banesto Factoring S.A.U., E.F.C., by Company; Approve Merger Balance Sheet as of Dec. 31, 2008; Approve Simple Merger of | For | | | | | 3 | Wholly Owned Subsidiaries | For | | | | | 4a | Fix Number of Directors at 14 Members | For | | | | | | Ratify Belen Romana Garcia as Independent Member of | | | | | | 4b | the Board | Against | | | | | 10 | Ratify Carlos Perez de Bricio y Olariaga as Independent | riganist | | | | | 4c | Member of the Board | Against | | | | | 40 | Re-elect David Arce Torres as Non-Independent Non- | Agairist | | | | | 4d |
Executive Director | Against | | | | | Tu | Re-elect Jose Luis Lopez Combarros as Independent | Agairist | | | | | 4e | Member of the Board | Against | | | | | 40 | Re-elect Jose Maria Fuster Van Bendegem as Non- | Agairist | | | | | 4f | Independent Non-Executive Director | Against | | | | | 5 | Re-elect Auditors | Against | | | | | 6 | Authorize Repurchase of Shares | For | | | | | O | Approve Charitable Donations of EUR 12 Million to Non- | | | | | | 7 | Profit Entities | For | | | | | , | Authorize Board to Interpret, Correct, Complement, | 101 | | | | | 8 | Execute, and Substitution of Powers | For | | | | | U | Presentation of Remuneration Report for 2008 | 101 | | | | | 9 | Preapared by the Board of Directors | None | | | | | , | Presentation of Annual Report, Complementary to the | NOTIC | | | | | | Management Report as Regulated in Article 116 Versus | | | | | | 10 | 24/1988 of the 28th of July | None | | Banco Espirito Santo | Portugal | 3/16/2009 Annual | 1 | Elect Bernard Octave Mary as Director | For | | banco Espirito Santo | i oi tugai | 3/ 10/2007 Allilual | • | Accept Individual Financial Statements and Statutory | 101 | | | | | 2 | Reports for Fiscal 2008 | For | | | | | ~ | Accept Consolidated Financial Statements and Statutory | | | | | | 3 | Reports for Fiscal 2008 | For | | | | | 4 | Approve Allocation of Income and Dividends | For | | | | | 7 | Approve Anocation of income and dividends | 1 01 | | | | | | Approve Discharge of Management and Supervisory | | |-----------------------|---------|-------------------|------|--|---------| | | | | 5 | Board | For | | | | | 6 | Adjust Par Value of Share Capital from EUR 5 to EUR 1 | For | | | | | | Approve Special Accounting Report to Reflect Reductio | n | | | | | 7 | in Par Value of Share Capital | For | | | | | | Authorize Issuance of up to 1.2 Million Shares with | | | | | | 8 | Preemptive Rights | For | | | | | 9 | Increase Par Value of Share Capital | For | | | | | 10 | Amend Article 4 to Reflect Change in Capital | For | | | | | 11 | Authorize Repurchase of Shares | For | | | | | | Approve Remuneration Report Issued by Remuneration | ı | | | | | 12 | Committee | Against | | BANCO NOSSA CAIXA | Brazil | 1/22/2009 Special | 1 | Elect Directors | For | | | | | 2 | Elect Alternate Fiscal Council Member | For | | BANCO NOSSA CAIXA | Brazil | 3/10/2009 Special | 1 | Approve Resignation of Board Members | For | | | | | | Approve Resignation of Fiscal Council Members and | | | | | | 2 | Elect New Members | For | | | | | | Approve EUR 88.7 Million Capital Increase via Issuance | | | | | | | of 177.4 Million New Common Shares with EUR 0.5 Par | | | | | | | Value Each and a Share Issuance Premium to be | | | | | | | Determined by the Board, in Accordance with Article | | | Banco Santander S.A. | Spain | 1/25/2009 Special | 1 | 159.1c of Spanish Companies Law | For | | | | | | Approve Delivery of 100 Banco Santander Shares to | | | | | | | Each Employee of the Abbey National plc.subgroup as | | | | | | | Special Bonus at the Completion of the Acquisition of | | | | | | | the Retail Deposits and Branch and Distribution | | | | | | 2 | Networks of the Bradford & Bingley plc. Group | For | | | | | 2 | Authorize Board to Ratify and Execute Approved | 101 | | | | | 3 | Resolutions | For | | Bank Hapoalim B.M. | Israel | 2/5/2009 Special | 1 | Elect Imri Tov as an External Director | For | | Barik Hapdaiiii Biwi. | 131 401 | 27072007 opediai | 2 | Approve Directors Indemnification Agreements | For | | | | | _ | Approve Director/Officer Liability and Indemnification | | | | | | 3.1 | Insurance | For | | | | | J. 1 | Approve Director/Officer Liability and Indemnification | . 0. | | | | | 3.2 | Insurance | For | | | | | | - | | | | | | | Approve Director/Officer Liability and Indemnification | | |---------------------------------|-----------|----------------------|--------|---|----------| | | | | 3.3 | Insurance | For | | Bank of Ayudhya Public Co. Ltd. | Thailand | 3/12/2009 Special | 1 | Approve Minutes of Previous Meeting | For | | | | · | | Acknowledge the Payment of Interim Dividend for the | | | | | | 2 | Period Ending June 30, 2008 | For | | | | | | Approve Acquisition of the Entire Equity Interests of AlC | ì | | | | | | Retail Bank Plc and AIG Card (Thailand) Co Ltd for a | | | | | | 3 | Total Consideration of THB 2.06 Billion | For | | | | | 4 | Other Business | Against | | | | | | Approve Proposal on Change in the Means for | J | | Bank of China Limited, BEIJING | Hong Kong | 3/23/2009 Special | 1 | Distribution of Periodic Reports to H Shareholders | For | | 24 6. 6 2 2 | eg | o, 20, 200, openia. | · | Approve Issuance of Subordinated Bonds in the | | | | | | 1 | Principal Amount of Not More Than RMB 120 Billion | Against | | Bank of Ireland Group | Ireland | 3/27/2009 Special | 1 | Increase Authorized Preferred and Common Stock | For | | Bank of Irolana Group | ii ciuriu | 3/2//2007 Special | 2 | Amend Articles Re: New Preference Stock | For | | | | | 2 | Authorize Issuance of Preference Stock without | 101 | | | | | 3 | Preemptive Rights | For | | | | | 5 | Authorize Issuance of Ordinary Stock without | 101 | | | | | 4 | Preemptive Rights | For | | | | | 5 | Approve Capitalization of Reserves | For | | | | | 5 | Authorize Issuance of Warrants without Preempive | FUI | | | | | 4 | · | For | | | | | 6
7 | Rights Authorize Depurchase of Profesones Stock | For | | Donk Of Montreal | Camada | 2/2/2000 Ammusl/Cmaa | - | Authorize Repurchase of Preference Stock | | | Bank Of Montreal | Canada | 3/3/2009 Annual/Spec | | Elect Director Robert M. Astley | For | | | | | 1.2 | Elect Director David R. Beatty | For | | | | | 1.3 | Elect Director Robert Chevrier | For | | | | | 1.4 | Elect Director George A. Cope | Withhold | | | | | 1.5 | Elect Director William A. Downe | For | | | | | 1.6 | Elect Director Ronald H. Farmer | For | | | | | 1.7 | Elect Director David A. Galloway | For | | | | | 1.8 | Elect Director Harold N. Kvisle | For | | | | | 1.9 | Elect Director Bruce H. Mitchell | For | | | | | 1.10 | Elect Director Philip S. Orsino | For | | | | | 1.11 | Elect Director Martha C. Piper | For | | | | | 1.12 | Elect Director J. Robert S. Prichard | Withhold | | | | | 1.13 | Elect Director Jeremy H. Reitman | For | | | | | 1.14 | Elect Director Guylaine Saucier | For | | | | | 1.15 | Elect Director Nancy C. Southern | Withhold | | | | | | | | | | | | 1.16 | Elect Director Don M. Wilson III | For | |---------------------|--------|-----------------|------|---|----------| | | | | 2 | Ratify KPMG LLP as Auditors | For | | | | | 3 | Amend Stock Option Plan | For | | | | | 4 | Amend Bylaws | For | | | | | | SP 1: Advisory Vote to Ratify Named Executive Officers' | | | | | | 5 | Compensation | For | | | | | | SP 2: Advisory Vote to Ratify Named Executive Officers' | | | | | | 6 | Compensation | For | | | | | | SP 3: Adopt Policy to Increase Number of Women | | | | | | 7 | Directors | Against | | | | | | SP 4: Adopt Independence Policy for the Compensation | | | | | | 8 | Committee and External Compensation Consultants | For | | | | | | SP 5: Adopt Policy Limiting the Number of Board Seats | | | | | | 9 | per Director | Against | | | | | 10 | SP 6: Review Executive Compensation Programs | For | | | | | 11 | SP 7: Review Short-Selling Programs | Against | | | | | 12 | SP 8: Review Director Recruitment Policies | Against | | | | | 13 | SP 9: Coordinate Date and Time of Annual Meeting | For | | Bank Of Nova Scotia | Canada | 3/3/2009 Annual | 1.1 | Elect Director Ronald A. Brenneman | Withhold | | | | | 1.2 | Elect Director C.J. Chen | For | | | | | 1.3 | Elect Director N. Ashleigh Everett | Withhold | | | | | 1.4 | Elect Director John C. Kerr | Withhold | | | | | 1.5 | Elect Director Michael J.L. Kirby | Withhold | | | | | 1.6 | Elect Director John T. Mayberry | Withhold | | | | | 1.7 | Elect Director Thomas C. O'Neill | For | | | | | 1.8 | Elect Director Elizabeth Parr-Johnston | For | | | | | 1.9 | Elect Director A.E. Rovzar De La Torre | For | | | | | 1.10 | Elect Director Indira V. Samarasekera | For | | | | | 1.11 | Elect Director Allan C. Shaw | For | | | | | 1.12 | Elect Director Paul D. Sobey | For | | | | | 1.13 | Elect Director Barbara S. Thomas | Withhold | | | | | 1.14 | Elect Director Richard E. Waugh | For | | | | | 2 | Ratify KPMG LLP as Auditors | For | | | | | | SP 1: Adopt Policy Restricting Change In Control | | | | | | 3 | Payments | Against | | | | | | SP 2: Advisory Vote to Ratify Named Executive Officers' | - | | | | | 4 | Compensation | For | | | | | 5 | SP 3: Adopt Policy to Increase Number of Women Directors | Against | |---|----------------|-------------------|----|---|---------| | | | | 6 | SP 4: Adopt Independence Policy for the Compensation
Committee and External Compensation Consultants
SP 5: Adopt Policy Limiting the Number of Board Seats | For | | | | | 7 | per Director
SP 6: Advisory Vote to Ratify Named Executive Officers' | Against | | | | | 8 | Compensation | For | | | | | 9 | SP 7: Review Executive Compensation Programs | For | | | | | 10 | SP 8: Review Short-Selling Programs | Against | | | | | 11 | SP 9: Review Director Recruitment Policies | Against | | Biomass Korea Co. (frmly Orien Tech Co. | .) South Korea | 3/30/2009 Annual | 1 | Approve Financial Statements and Disposition of Loss | For | | | | | 2 | Elect Two Directors (Bundled) | For | | | | | 3 | Appoint Internal Auditor | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Director | For | | | | | 5 | Authorize Board to Fix Remuneration of Internal
Audito
Amend Articles of Incorporation Regarding Business | r For | | | | | 6 | Objectives Authorize New Class of Preferred Stock (Class B) and Amend Bylaws Accordingly, Subject to Approval of Item | For | | BNP Paribas | France | 3/27/2009 Special | 1 | 2 | For | | | | · | | Authorize Issuance of Preferred Stock (Class B) in Favor of Societe de Prise de Participation de l'Etat (SPPE) for up to Aggregate Nominal Amount of EUR 608,064,070, | | | | | | 2 | Subject to Approval of Item 1 | For | | | | | 3 | Approve Employee Stock Purchase Plan Authorize Capitalization of Reserves of Up to EUR 1 | For | | | | | | Billion for Bonus Issue or Increase in Par Value, Subject | | | | | | 4 | to Approval of Items 1 and 2 | For | | | | | _ | Authorize Filing of Required Documents/Other | _ | | | | | 5 | Formalities | For | | Boryung Pharmaceutical Co Ltd | South Korea | 3/13/2009 Annual | 1 | Approve Appropriation of Income and Dividend of KRW 400 per Share | For | | | | | | Amend Articles of Incorporation Regarding Preemptive Rights, Stock Options, Public Notice for Shareholder | | |--------------------|--------------|--------------------|------------|---|----------------| | | | | 2 | Meeting, and Share Cancellation | Against | | | | | 3 | Elect Kim Eun-Seon as Inside Director | For | | | | | 3 | Approve Total Remuneration of Inside Directors and | 1 01 | | | | | 4 | Outside Director | For | | | | | 4 | Authorize Board to Fix Remuneration of Internal | 1 01 | | | | | 5 | Auditors | For | | | | | 5 | | FUI | | Bridgestone Corp. | lanan | 3/26/2009 Annual | 1 | Approve Allocation of Income, With a Final Dividend of JPY 11 | For | | Bridgestorie Corp. | Japan | 3/20/2009 Allitual | ļ | Amend Articles to Reflect Digitalization of Share | FUI | | | | | | ŭ | | | | | | 2 | Certificates - Allow Company to Make Rules Governing | Against | | | | | 2
3.1 | Exercise of Shareholder Rights Elect Director | Against | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.4 | Elect Director | For
For | | | | | 3.4 | Elect Director | For | | | | | | Elect Director | | | | | | 3.6
3.7 | Elect Director | For | | | | | | Elect Director | For | | | | | 3.8
3.9 | Elect Director | For
For | | | | | | | | | | | | 4 | Appoint Alternate Internal Statutory Auditor Approve Special Payments in Connection with Abolition | For | | | | | 5 | of Retirement Bonus System | For | | | | | | Approve Payment of Annual Bonuses to Directors | | | | | | 6
7 | Approve Deep Discount Stock Option Plan | Against
For | | | | | , | Approve Appropriation of Income and Dividend of KRW | FUI | | Busan Bank | South Korea | 3/26/2009 Annual | 1 | 200 per Share | For | | DUSAIT DATIK | Jouill Rolea | 3/20/2009 Allitual | 1 | Amend Articles of Incorporation Regarding Company | FUI | | | | | | Name, Preemptive Rights, Issuance Limit of New Shares | | | | | | | Convertible Bonds, Bonds with Warrants, and Public | ı | | | | | 2 | Notice for Shareholder Meetings | Against | | | | | 2 | Elect Lee Jang-Ho as Inside Director and Shin Jeong- | Ayamst | | | | | | Taek, Chae Jeong-Byeong, and Kang Mun-Jong as | | | | | | 3 | Outside Directors | For | | | | | S | Elect Shin Jeong-Taek and Kang Mun-Jong as Members | ΓUI | | | | | 4 | of Audit Committee | For | | | | | 4 | OF Addit Confinitee | i UI | | | | | | Approve the Issuance of Medium-Term Notes With a | | |------------------------------------|-----------|------------------|------|--|----------| | DVD COMBANIVITO | Hana Wana | 0.40.40000 0 | 1. | Total Principal Amount of Not More Than RMB 4 Billion | F | | BYD COMPANY LTD | Hong Kong | 3/9/2009 Special | 1a | in the People's Republic of China | For | | | | | 41. | Authorize Board to Deal With All Matters Relating to the | | | | | | 1b | Issue of the Medium-Term Notes | For | | | | | | Approve Proposal Allowing the Company to Send or | | | | | | 0- | Supply Corporate Communications to the H | F | | | | | 2a | Shareholders Through the Company's Website | For | | | | | | Authorize Board to Do All Such Matters Necessary for | | | | | | | the Purpose of Effecting Corporate Communications to | | | | | | 2b | the H Shareholders Through the Company's Website | For | | Canadian Imperial Bank Of Commerce | Canada | 2/26/2009 Annual | 1 | Ratify Ernst & Young LLP as Auditors | For | | | | | 2.1 | Elect Director Brent S. Belzberg | Withhold | | | | | 2.2 | Elect Director Jalynn H. Bennett | For | | | | | 2.3 | Elect Director Gary F. Colter | For | | | | | 2.4 | Elect Director Luc Desjardins | For | | | | | 2.5 | Elect Director William L. Duke | Withhold | | | | | 2.6 | Elect Director Gordon D. Giffin | Withhold | | | | | 2.7 | Elect Director Linda S. Hasenfratz | Withhold | | | | | 2.8 | Elect Director Nicholas D. Le Pan | For | | | | | 2.9 | Elect Director John P. Manley | For | | | | | 2.10 | Elect Director Gerald T. McCaughey | For | | | | | 2.11 | Elect Director Jane L. Peverett | For | | | | | 2.12 | Elect Director Leslie Rahl | For | | | | | 2.13 | Elect Director Charles Sirois | For | | | | | 2.14 | Elect Director Stephen G. Snyder | For | | | | | 2.15 | Elect Director Robert J. Steacy | For | | | | | 2.16 | Elect Director Ronald W. Tysoe | Withhold | | | | | | SP 1: Advisory Vote to Ratify Named Executive Officers' | | | | | | 3 | Compensation | For | | | | | | SP 2: Adopt Policy to Increase Number of Women | | | | | | 4 | Directors | Against | | | | | | SP 3: Adopt Policy Limiting the Number of Board Seats | | | | | | 5 | per Director | Against | | | | | | SP 4: Advisory Vote to Ratify Named Executive Officers' | - | | | | | 6 | Compensation | For | | | | | 7 | SP 5: Review Executive Compensation Programs | For | | | | | 8 | SP 6: Review Short-Selling Programs | Against | |-------------------------------------|-------|------------------|------|--|---------| | | | | 9 | SP 7: Review Director Recruitment Policies | Against | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Canon Inc. | Japan | 3/27/2009 Annual | 1 | JY 55 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 3.12 | Elect Director | For | | | | | 3.13 | Elect Director | For | | | | | 3.14 | Elect Director | For | | | | | 3.15 | Elect Director | For | | | | | 3.16 | Elect Director | For | | | | | 3.17 | Elect Director | For | | | | | 3.18 | Elect Director | For | | | | | 3.19 | Elect Director | For | | | | | 3.20 | Elect Director | For | | | | | 3.21 | Elect Director | For | | | | | 3.22 | Elect Director | For | | | | | 3.23 | Elect Director | For | | | | | 3.24 | Elect Director | For | | | | | 3.25 | Elect Director | For | | | | | 4 | Approve Retirement Bonus for Director | For | | | | | 5 | Approve Payment of Annual Bonuses to Directors | For | | | | | 6 | Approve Stock Option Plan | For | | Canon Marketing Japan Inc (formerly | | | | Approve Allocation of Income, With a Final Dividend of | | | Canon Sales Co) | Japan | 3/26/2009 Annual | 1 | JY 20 | For | | • | • | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | |-------------------------------|-----------|------------------|------|--|---------| | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 3.12 | Elect Director | For | | | | | 3.13 | Elect Director | For | | | | | 3.14 | Elect Director | For | | | | | 3.15 | Elect Director | For | | | | | 3.16 | Elect Director | For | | | | | 4 | Appoint Internal Statutory Auditor | Against | | | | | | Approve Retirement Bonuses for Director and Statutor | y | | | | | 5 | Auditor | Against | | | | | 6 | Approve Payment of Annual Bonuses to Directors | For | | | | | | Approve Renounceable Rights Issue of New Units in | | | | | | | CapitaMall Trust (CMT) on the Rights Ratio of Nine | | | CAPITAMALL TRUST LTD(FORMERLY | | | | Rights Units for Every Ten Existing Units in CMT Held or | า | | SINGMALL PROPERTY TRUST) | Singapore | 3/2/2009 Special | 1 | March 6, 2009 | For | | | | | 2 | Approve Whitewash Waiver | For | | Carlsberg | Denmark | 3/12/2009 Annual | 1 | Receive Report of Board | None | | | | | | Approve Financial Statements and Statutory Report; | | | | | | 2 | Approve Discharge of Directors | For | | | | | 3 | Approve Allocation of Income | For | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 4 | Share Capital | For | | | | | | Extend Authorization to Issue DKK 10 Million Class B | | | | | | | Shares to Employees; Extend Authorization to Issue | | | | | | | Convertible Bonds Up to DKK 639 Million; Extend | | | | | | | Authorization to Take Loan up to the Amount of DKK | | | | | | 5a | 200 Million | Against | | | | | 5b | Amend Articles Re: Change Address of Share Registrar | For | | | | | | S S | | | | | | 6
7 | Directors; Elect Richard Burrows and Kees van der Graa
as New Directors
Ratify KPMG as Auditor | Against
Against | |--------------------------------------|-------------
--------------------|--------|---|--------------------| | | | | 8 | Authorize Board of Directors to Make Editorial Changes to Adopted Resolutions in Connection with Registration | | | Cemig, Companhia Energetica De Minas | | | U | Approve Changes to the Board's Composition, Followin | | | Gerais | Brazil | 3/5/2009 Special | 1 | Resignation of Certain Directors | 9
Against | | 35, 4,6 | 2. 02 | 0, 0, 200, openia. | • | Determine How the Company Will Vote on the | 7 igailiot | | | | | | Shareholders' Meeting for Cemig Distribuicao SA, and | | | | | | | Cemig Geracao e Transmissao SA, Being Held on March | | | | | | 2 | 5, 2009 | Against | | | | | | Approve Appropriation of Income and Dividend of KRW | 1 | | Cheil Industries Inc. | South Korea | 3/13/2009 Annual | 1 | 750 per Share | For | | | | | 2 | Elect Four Directors | For | | | | | 3 | Elect Two Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | | Approve the Kindgain Share Purchase Agreement and | | | CHINA AGRI-INDUSTRIES HOLDINGS LTD | Hong Kong | 3/24/2009 Special | 1 | Related Transactions | For | | | | | | Approve the Uptech Investments Share Purchase | _ | | | | | 2 | Agreement and Related Transactions | For | | | | | 0 | Approve the Cheerlink International Share Purchase | - | | | | | 3 | Agreement and Related Transactions | For | | | | | 4 | Approve the Parkwing Share Purchase Agreement and Related Transactions | For. | | | | | 4 | | For | | | | | 5 | Approve the Assets Purchase Agreement and Related
Transactions | For | | | | | 5 | Approve Issuance of Subordinated Bonds in the | FUI | | | | | | Aggregate Principal Amount Not Exceeding RMB 80 | | | China Construction Bank Corporation | Hong Kong | 3/26/2009 Special | 1 | Billion | Against | | orina construction bank corporation | riong Kong | 3/20/2007 Special | · | Approve Resolution on Supplying Corporate | riguirist | | | | | | Communications to the Holders of H Shares By Means | | | | | | 2 | of the Bank's Own Website | For | | | | | = | Approve the Issuance of Medium Term Notes in the | | | | | | | Principal Amount of Not More Than RMB 10 Billion in | | | China Cosco Holdings Co Ltd | Hong Kong | 2/6/2009 Special | 1 | the People's Republic of China | For | | | | | | Approve Proposal Allowing the Company to Send or | | |---------------------------------------|-----------|-------------------|-----|--|---------| | China Marahanta Dank Ca Ltd | Hann Kann | 2/27/2000 Consist | 1 | Supply Corporate Communication to the Holders of H | Г | | China Merchants Bank Co Ltd | Hong Kong | 2/27/2009 Special | 1 | Shares Through the Company's Website | For | | China Telecom Corporation Ltd | Hong Kong | 3/12/2009 Special | 1 | Amend Articles of Association | For | | Chinese Estates Holdings Ltd. | Hong Kong | 1/14/2009 Special | 1 | Adopt Share Award Scheme | Against | | | | 0.405.40000.4 | 4 | Approve Allocation of Income, With a Final Dividend of | - | | Chugai Pharmaceutical Co. Ltd. | Japan | 3/25/2009 Annual | 1 | JY 19 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | _ | Certificates - Allow Company to Make Rules Governing | | | | | | 2 | Exercise of Shareholder Rights | Against | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | Against | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | Against | | | | | 4 | Appoint Internal Statutory Auditor | For | | | | | | Approve Special Payments in Connection with Abolition | | | | | | 5 | of Retirement Bonus System | For | | | | | | Approve Stock Option Plan and Deep Discount Stock | | | | | | 6 | Option Plan for Directors | For | | | | | | Approve Xinjiang Xinjie Tranche A Agreement with | | | CNPC Hong Kong Ltd. | Hong Kong | 2/12/2009 Special | 1 | PetroChina Co. Ltd. | For | | | | | | Approve Xinjiang Xinjie Tranches B, C and D Agreement | S | | | | | | with Lead Source Ltd., Xinjiang Tongyu Co., Ltd., and | | | | | | 2 | Xinjiang Tongyuan Co., Ltd., Respectively | For | | | | | | Approve Huayou Capital Injection Agreement and the | | | CNPC Hong Kong Ltd. | Hong Kong | 3/24/2009 Special | 1 | Related Transactions | For | | 3 3 | 3 3 | • | | Approve Connected Transactions with a Related Party | | | | | | 2 | and the Related Annual Caps | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Coca-Cola West Company Limited | Japan | 3/24/2009 Annual | 1 | JY 22 | For | | , , , , , , , , , , , , , , , , , , , | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | | | | | | | | 3.6 | Elect Director | For | |--|----------------|-------------------|------|---|---------| | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 4.1 | Appoint Internal Statutory Auditor | For | | | | | 4.2 | Appoint Internal Statutory Auditor | For | | | | | 4.3 | Appoint Internal Statutory Auditor | For | | | | | | Approve Adjustment to Aggregate Compensation Ceiling | J | | | | | 5 | for Directors | For | | | | | | Approve Adjustment to Aggregate Compensation | | | | | | 6 | Ceiling for Statutory Auditors | For | | | | | | Approve Board's Report on Corporate Activities for | | | Commercial International Bank Of Egypt | Egypt | 3/5/2009 Annual | 1 | Fiscal Year ending Dec. 31, 2008 | For | | | | | | Approve Auditors' Report on Company's Financial | | | | | | 2 | Statements for Fiscal Year ending Dec. 31, 2008 | For | | | | | | Accept Financial Statements for Fiscal Year ending Dec. | | | | | | 3 | 31, 2008 | For | | | | | 4 | Approve Allocation of Income | For | | | | | | Approve Discharge of Board and Determine Their | | | | | | 5 | Bonuses for Fiscal Year ending Dec. 31, 2008 | For | | | | | | Approve Auditors and Authorize Board to Fix Their | | | | | | 6 | Remuneration | For | | | | | 7 | Approve Charitable Donations | Against | | | | | 8 | Approve Annual Bonus for Subcommittees | For | | | | | 9 | Approve Changes on Board of Directors | Against | | Companhia Paranaense de Energia - | | | | Amend Articles re: Creation of Environemnt and | ū | | COPEL | Brazil | 3/13/2009 Special | 1 | Corporate Citizenship Office | For | | Compass Group plc | United Kingdom | 2/5/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | Č | | 2 | Approve Remuneration Report | For | | | | | 3 | Approve Final Dividend of 8.0 Pence Per Ordinary Share | For | | | | | 4 | Elect Tim Parker as Director | For | | | | | 5 | Re-elect Richard Cousins as Director | For | | | | | 6 | Re-elect Andrew Martin as Director | For | | | | | 7 | Reappoint Deloitte LLP as Auditors of the Company | For | | | | | 8 | Authorise Board to Fix Remuneration of Auditors | For | | | | | • | | . 0. | | | | | | Authorise Issue of Equity or Equity-Linked Securities with Pre-emptive Rights up to Aggregate Nominal | | |---------------------------------|-------------|------------------|----|---|---------| | | | | 9 | Amount of GBP 61,400,000 | For | | | | | 7 | Subject to the Passing of Resolution 9, Authorise Issue | 101 | | | | | | of Equity or Equity-Linked Securities without Pre- | | | | | | | emptive Rights up to Aggregate Nominal Amount of GB | P | | | | | 10 | 9,200,000 | For | | | | | 10 | Authorise 184,000,000 Ordinary Shares for Market | 1 01 | | | | | 11 | Purchase | For | | | | | | Authorise the Company and its Subsidiaries to Make EL | | | | | | | Political Donations to Political Parties or Independent | | | | | | | Election Candidates, to Political Organisations Other | | | | | | | Than Political Parties and to Incur EU Political | | | | | | 12 | Expenditure up to GBP 125,000 | For | | | | | | Present Board's Report and Approve Individual and | | | | | | | Consolidated Financial Statements and Statutory | | | Corporacion Geo, S.A.B. de C.V. | Mexico | 3/20/2009 Annual | 1 | Reports for Fiscal Year Ended Dec.31, 2008 | For | | · | | | 2 | Present CEO's Report | For | | | | | | Present Audit Committee and Corporate Practices | | | | | | 3 | (Governance) Committee's Special Board Report | For | | | | | 4 | Approve Allocation of Income | For | | | | | 5 | Fix Maximum Amount for Share Repurchase Reserve | For | | | | | | Elect and/or Ratify Directors and Board Secretary and | | | | | | 6 | Deputy Secretary | Against | | | | | | Elect Members to Audit Committee and Corporate | | | | | | | Practices (Governance) Committee; Appoint Chairman | | | | | | 7 | of Each Committee | Against | | | | | | Approve Remuneration of Directors and Secretaries, | | | | | | | and Members of the Audit and Corporate Practices | | | | | | 8 | Committees | For | | | | | | Designate Inspector or Shareholder Representative(s) of | f | | | | | 9 | Minutes of Meeting | For | | | | | | Approve Appropriation of Income and Dividend of KRW | 1 | | Daegu Bank | South Korea | 3/25/2009 Annual | 1 | 250 per Share | For | | | | | | Amend Articles of Incorporation Regarding Preemptive | | | | | | _ | Rights, Public Offerings, Stock Options, Convertible | | | | | | 2 | Bonds, and Meeting Notice | Against | | inst | |------| inst | | | | | | | | | | | | | | inst | | | | | | | | | | inst | | | | | | iir | | | | | | Amend Articles of Incorporation Regarding Business | | |-------------------------------------|-------------
-----------------------|----|---|---------| | | | | | Objectives, Preemptive Rights, Public Offerings, Stock | | | | | | | Options, Convertible Bonds, Bond with Warrants, Public Notice for Shareholder Meeting, Nomination | | | | | | 2 | Committee, Audit Committee, and Share Cancellation | Against | | | | | 3 | Elect Five Directors | For | | | | | 4 | Elect Four Members of Audit Committee | For | | | | | 7 | Approve Total Remuneration of Inside Directors and | 101 | | | | | 5 | Outside Directors | For | | Daewoo Shipbuilding & Marine | | | J | Approve Appropriation of Income and Dividend of KRW | 101 | | Engineering Co. | South Korea | 3/13/2009 Annual | 1 | 500 per Share | For | | Linging oo. | Journal | 3/ 13/ 2007 / William | · | ood per onare | 101 | | | | | | Amend Articles of Incorporation Regarding Preemptive | | | | | | | Rights, Public Offerings, Stock Options, Convertible | | | | | | | Bonds, Bond with Warrants, Shareholder Proposal, | | | | | | | Public Notice for Shareholder Meeting, Audit | | | | | | 2 | Committee, Share Cancellation, and Interim Dividend | Against | | | | | 3 | Elect Seven Directors | For | | | | | 4 | Elect Four Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | Daikyo Inc. | Japan | 3/4/2009 Special | 1 | Certificates - Create New Class of Preferred Shares | For | | | | | | Approve Issuance of Preferred Shares for a Private | | | | | | 2 | Placement | For | | | | | 3 | Elect Director | Against | | Daikyo Inc. | Japan | 3/4/2009 Special | 1 | Amend Articles to Create New Class of Preferred Shares | For | | Danske Bank AS (Formerly Den Danske | • | , | | Approve Financial Statements and Statutory Report; | | | Bank) | Denmark | 3/4/2009 Annual | 1 | Approve Allocation of Income | For | | , | | | 2a | Amend Articles Re: Reduce Board Term to One Year | For | | | | | | Reelect Alf Duch-Pedersen, Eivind Kolding, Henning | | | | | | | Christophersen, Peter Hoejland, Mats Jansson, Niels | | | | | | | Nielsen, Majken Schultz, Sten Scheibye, Claus Vastrup, | | | | | | 2b | and Birgit Aagaard-Svendsen. | Against | | | | | | Reelect Eivind Kolding, Peter Hoejland, Niels Nielsen | | | | | | 2c | and Majken Schulz | Against | | | | | | | | | | | | 2d
3
4
5 | Shareholder Proposal: Existing Board Directors Should Resign Ratify Grant Thornton and KPMG as Auditors Authorize Repurchase of Up to 10 Percent of Issued Share Capital Approve Guidelines for Incentive-Based Compensation for Executive Management and Board Authorize the Board of Directors to Take up Subordinated Loan Pursuant to the Danish Act on State Capital Injections to Credit Institutes | Against
For
For
For | |---------------------------------------|-----------|-------------------|-------------------|---|------------------------------| | | | | 7a | Amend Articles Re: Address of Company Registrar V/P Investor Services | For | | | | | 7b | Amend Articles Re: Allow Specified Forms of Electronic
Communication Between Company and Shareholders | For | | | | | 7c | Amend Articles Re: Location of Annual General Meeting | For | | | | | 8a | Shareholder Proposal: Change Company Name to "Den
Danske Landmandsbank A/S"
Shareholder Proposal: Require that Board Nominees | Against | | | | | 8b | Each Hold at Least DKK 500,000 | Against | | Datang International Power Generation | | | 8c | Shareholder Proposal: Limit Individual Board Member
Remuneration to Twice the "Basic Amount"
Approve Provision of Guarantee for the Financing of
Fujian Datang International Ningde Power Generation | Against | | Co. Ltd | Hong Kong | 3/30/2009 Special | 1 | Co. Ltd. | Against | | | | | 2 | Approve Provision of Guarantee for the Financing of Zhejiang Datang Wushashan Power Generation Co. Ltd. Approve Provision of Guarantee for the Financing of | Against | | | | | 3 | Shanxi Datang International Yungang Thermal Power Co. Ltd. Approve Provision of Guarantee for the Financing of Hobei Datang International Wangton Power Congretion | Against | | | | | 4 | Hebei Datang International Wangtan Power Generation Co. Ltd. | Against | | Delek Group Ltd. | Israel | 1/1/2009 Special | 5
1a | Approve Provision of Guarantee for the Financing of Datang International (Hong Kong) Ltd. Indicate If You Are a Controlling Shareholder | Against
Against | | | | | | | | | | | | 1 | Elect Joseph Dauber as External Director | For | |-------------------------------|-------------|---------------------|-----|---|--| | | | | 2 | Approve Remuneration of Newly Appointed External Director | Against | | Delek Group Ltd. | Israel | 2/17/2009 Special | 1 | Approve Related Party Transaction | For | | Belek Group Eta. | 131 001 | 2/1//2007 Special | • | Receive Financial Statements and Statutory Reports for | 1 01 | | Demag Cranes AG | Germany | 3/3/2009 Annual | 1 | Fiscal 2007/2008 (Non-Voting) | None | | Demag oranos No | Cormany | 0/0/2007 / IIII dai | • | Approve Allocation of Income and Dividends of EUR | 110110 | | | | | 2 | 1.40 per Share | For | | | | | | Approve Discharge of Management Board for Fiscal | | | | | | 3 | 2007/2008 | For pard for Fiscal For rd for Fiscal For ditors for Fiscal For r Supervisory For sory Board For and Reissuance or For Stapled Securities Security to Investors Made For | | | | | · · | Approve Discharge of Supervisory Board for Fiscal | | | | | | 4 | 2007/2008 | For | | | | | • | Ratify Deloitte & Touche GmbH as Auditors for Fiscal | | | | | | 5 | 2008/2009 | For | | | | | J | Amend Articles Re: Retirement Age for Supervisory | | | | | | 6 | Board Members | For | | | | | 7 | Elect Rudolf Rupprecht to the Supervisory Board | | | | | | | Authorize Share Repurchase Program and Reissuance of | | | | | | 8 | Cancellation of Repurchased Shares | | | | | | | Ratify Past Issuance of 391.71 Million Stapled Securities | | | | | | | at an Issue Price of A\$0.77 Per Stapled Security to | | | | | | | Certain Institutional and Sophisticated Investors Made | | | DEXUS Property Group | Australia | 2/6/2009 Special | 1 | on Dec. 9, 2008 | For | | | | | | | | | | | | | Approve Issuances of Stapled Securities to an | | | | | | | Underwriter Relating to Issuances Made Under the | | | | | | 2 | DEXUS Property Group Distribution Reinvestment Plan | For | | | | | 3 | Amend Constitutions of the Trusts | For | | | | | | Approve Postponement of the Election of the Members | | | DONGFANG ELECTRIC CORPORATION | | | | of the New Session of the Board and the Supervisory | | | LTD | Hong Kong | 2/11/2009 Special | 1 | Committee | For | | | | | | Approve Post-Disaster Reconstruction of DST's Hanwan | g | | | | | 2 | Production Base in Another Place | For | | | | | 1 | Amend Articles of Association | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Dongkuk Steel Mill Co. Ltd. | South Korea | 3/13/2009 Annual | 1 | 750 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business
Objectives, Preemptive Rights, Public Offerings, Stock
Options, Convertible Bonds, Bond with Warrants, Public
Notice for Shareholder Meeting, Audit Committee, and | : | |--|-------------|--------------------|-----|--|---------| | | | | 2 | Interim Dividend | Against | | | | | 3 | Elect Five Directors | For | | | | | 4 | Elect Three Members of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors | For | | Doosan Co. | South Korea | 2/20/2009 Special | 1 | Approve Sale of Company Assets | For | | | | , | | Approve Appropriation of Income and Dividends of KRW | 1 | | | | | 1 | 1,000 per Common Share | For | | | | | | Amend Articles of Incorporation regarding Business | | | | | | | Objectives, Preemptive Rights, Public Offerings, Stock | | | | | | | Options, Public Notice for Shareholder Meeting, | | | | | | | Number of Directors, Composition of Audit Committee, | | | | | | 2 | and Dividend | Against | | | | | 3.1 | Elect Five Inside Directors | Against | | | | | 3.2 | Elect Six Outside Directors | For | | | | | 0.2 | Elect Three Outside Directors who will also Serve as | . 0. | | | | | 4 | Members of Audit Committee | For | | | | | · | Approve Total Remuneration of Inside Directors and | . 0. | | | | | 5 | Outside Directors | For | | | | | 6 | Approve Stock Option Grants | For | | Doosan Heavy Industries & Construction | | | Ü | Approve Appropriation of Income and Dividend of KRW | 101 | | Co. | South Korea | 3/27/2009 Annual | 1 | 500 per Share | For | | 00. | Sodifikorea | 3/2//2007 Ailliuai | 2 | Amend Articles of Incorporation | Against | | | | | | ' | 3 | | | | | 3 | Elect Three Inside Directors and Four Outside Directors | For | | | | | 4 | Elect Independent Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | 6 | Approve Stock Option Grants | For | | | | | | Approve Appropriation of Income
and Dividend of KRW | | | Doosan Infracore Co Ltd. | South Korea | 3/27/2009 Annual | 1 | 150 per Share | For | | | | | | | | | | | | 2 | Amend Articles of Incorporation regarding Preemptive
Rights, Stock Options, Convertible Bonds, Bonds with
Warrants, Public Notice for Shareholder Meeting,
Composition of Audit Committee, Share Cancellation,
and Interim Dividend | Against | |----------------------------|---------|-------------------|---|---|---------| | | | | 3 | Elect Four Inside Directors and Four Outside Directors | For | | | | | 4 | Elect Member of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors | For | | | | | 6 | Approve Stock Option Previously Granted by Board | For | | EFG Eurobank Ergasias S.A. | Greece | 1/12/2009 Special | 1 | Approve Issuance of Shares for a Private Placement | For | | | | | 2 | Authorize Share Repurchase Program | For | | | | | | Approve Board of Directors Report on Company's | | | | | | | Business Performance in 2007/2008 Prepared in | | | | | | | Accordance with International Financial Reporting | | | EGIS Pharmaceuticals Plc. | Hungary | 1/28/2009 Annual | 1 | Standards (IFRS) | For | | | | | | Approve Supervisory Board's Opinion on Board of | | | | | | 2 | Directors Report Prepared in Accordance with IFRS | For | | | | | | Approve Auditor's Opinion on Board of Directors Repor | t | | | | | 3 | Prepared in Accordance with IFRS | For | | | | | | Approve Audit Committee's Opinion on Board of | | | | | | 4 | Directors Report Prepared in Accordance with IFRS | For | | | | | | Approve Board of Directors Report on Company's Business Performance in 2007/2008 Prepared in | | | | | | 5 | Accordance with Hungarian Accounting Standards (HAS | | | | | | | Approve Allocation of Income and Dividends of HUF 120 | | | | | | 6 | per Share | For | | | | | _ | Approve Supervisory Board's Opinion on Board of | _ | | | | | 7 | Directors Report Prepared in Accordance with HAS | For | | | | | | Approve Auditor's Opinion on Board of Directors Repor | | | | | | 8 | Prepared in Accordance with HAS | For | | | | | | Approve Audit Committee's Opinion on Board of | _ | | | | | 9 | Directors Report Prepared in Accordance with HAS | For | | | | | 10 | Approve Board of Directors Report on Company's
Consolidated Business Performance in 2007/2008
Prepared in Accordance with IFRS
Approve Supervisory Board's Opinion on Board of | For | |---------------------------------------|-------|-------------------|----------|---|---------| | | | | 11 | Directors Consolidated Report Prepared in Accordance with IFRS | For | | | | | 12 | Approve Auditor's Opinion on Board of Directors
Consolidated Report Prepared in Accordance with IFRS
Approve Audit Committee's Opinion on Board of | For | | | | | 13 | Directors Consolidated Report Prepared in Accordance with IFRS | For | | | | | 13
14 | Elect Members of Board of Directors | For | | | | | 15 | Approve Officials' Remuneration | For | | | | | | Ratify Auditor and Approve Auditor's Remuneration for | FUI | | | | | 16 | 2008/2009 | For | | | | | 17 | Approve Report on Corporate Governance | For | | Egyptian Company for Mobile Services- | | | | Approve Board's Report on Corporate Activities for | | | MobiNil | Egypt | 3/19/2009 Annual | 1 | Fiscal Year ending Dec. 31, 2008 | For | | | | | | Approve Auditors' Report on Company's Financial | | | | | | 2 | Statements for Fiscal Year ending Dec. 31, 2008 | For | | | | | | Accept Financial Statements for Fiscal Year ending Dec. | | | | | | 3 | 31, 2008 | For | | | | | 4 | Approve Allocation of Income | For | | | | | | Report Changes on Board of Directors for Fiscal Year | | | | | | 5 | 2008 | For | | | | | 6 | Approve Discharge of Board | For | | | | | 7 | Approve Remuneration of Directors | For | | | | | | Authorize Board to Execute Compensation Contracts | | | | | | 8 | with Company Shareholders and Board Members | Against | | | | | 9 | Approve Charitable Donations | Against | | | | | | Approve Auditors and Authorize Board to Fix Their | | | | | | 10 | Remuneration | For | | Egyptian Company for Mobile Services- | Egypt | 3/19/2009 Special | 1 | Amend Article 26 of the Company's Basic Decree | Against | | | | | | Authorize KPMG Hazem Hassan in Taking All Necesssary | l | | | | | | Procedures to Certify Meeting Documentation and | | | | | | 2 | Amending Article 26 of the Company's Basic Decree | Against | | Egyptian International Pharmaceutical | | | | Approve Board's Report on Corporate Activities for | | |---------------------------------------|-----------|------------------|----|--|---------| | Industries (EIPICO) | Egypt | 3/21/2009 Annual | 1 | Fiscal Year ending Dec. 31, 2008 | For | | | | | | Approve Auditors' Report for Fiscal Year ending Dec. 31, | | | | | | 2 | 2008 | For | | | | | | Accept Financial Statements for Fiscal Year ending Dec. | | | | | | 3 | 31, 2008 | For | | | | | 4 | Approve Allocation of Income | For | | | | | 5 | Approve Discharge of Board | For | | | | | 6 | Approve Remuneration of Directors | For | | | | | | Approve Auditors and Authorize Board to Fix Their | | | | | | 7 | Remuneration | For | | | | | 8 | Approve Charitable Donations | Against | | | | | | Change Company Name From 'Futuris Corporation | ŭ | | Elders Ltd. | Australia | 3/3/2009 Special | 1 | Limited' to 'Elders Limited' | For | | Elisa Corporation (frm.HPY Holding) | Finland | 3/18/2009 Annual | 1 | Open Meeting | None | | - | | | 2 | Calling the Meeting to Order | None | | | | | | Designate Inspector or Shareholder Representative(s) of | | | | | | 3 | Minutes of Meeting | For | | | | | 4 | Acknowledge Proper Convening of Meeting | For | | | | | 5 | Prepare and Approve List of Shareholders | For | | | | | | Receive Financial Statements and Statutory Reports; | | | | | | | Receive Board's Report; Receive Auditor's Report; | | | | | | 6 | Receive CEO's Review | None | | | | | 7 | Accept Financial Statements and Statutory Reports | For | | | | | | Approve Allocation of Income and Dividends of EUR | | | | | | 8 | 0.60 Per Share | For | | | | | 9 | Approve Discharge of Board and President | For | | | | | | Approve Remuneration of Directors in the Monthly | | | | | | | Amount of EUR 9,000 for Chair, EUR 6,000 for Vice-chair | | | | | | | and Chairman of Audit Committee, and EUR 5,000 for | | | | | | 10 | Other Directors; Approve Attendance Fee | For | | | | | 11 | Fix Number of Directors at 6 | For | | | | | | Reelect Risto Siilasmaa, Pertti Korhonen, Eira Palin- | | | | | | | Lehtinen and Ossi Virolainen as Directors; Elect Ari | | | | | | 12 | Lehtoranta and Raimo Lind as New Directors | Against | | | | | 13 | Approve Remuneration of Auditors | Against | | | | | 14 | Fix Number of Auditors at One | For | | | | | 15 | Ratify KPMG Oy Ab as Auditors | For | | | | | | | | | | | | 16 | Amend Corporate Purpose Authorize EUR 150 Million Distribution from | For | |---------------------------------------|----------|-------------------|----|---|---------| | | | | 17 | Shareholders' Equity | For | | | | | 18 | Authorize Repurchase of up to 15 Million Issued Shares
Approve Issuance of Up to 50 Million Shares without | For | | | | | 19 | Preemptive Rights | Against | | | | | 20 | Close Meeting | None | | Emporiki Bank of Greece S.A. | Greece | 2/26/2009 Special | 1 | Authorize Share Capital Increase | For | | · | | • | 2 | Amend Company Articles | Against | | | | | 3 | Ratify Director Appointments | For | | | | | 4 | Classify Board of Directors | For | | | | | 5 | Elect Directors | For | | | | | 6 | Other Business | Against | | Eregli Demir ve Celik Fabrikalari TAS | Turkey | 3/30/2009 Annual | 1 | Open Meeting and Elect Presiding Council | For | | | | | 2 | Authorize Presiding Council to Sign Minutes of Meeting | For | | | | | 3 | Receive Statutory Reports | None | | | S Turkey | | | Accept Financial Statements and Approve Income | | | | | | 4 | Allocation | For | | | | | 5 | Approve Discharge of Board and Auditors | For | | | | | | Approve Remuneration of Directors and Internal | | | | | | 6 | Auditors | For | | | | | 7 | Elect Directors | Against | | | | | 8 | Appoint Internal Statutory Auditors | For | | | | | 9 | Ratify External Auditors | For | | | | | | Grant Permission for Board Members to Engage in | | | | | | | Commercial Transactions with Company and Be | | | | | | | Involved with Companies with Similar Corporate | | | | | | 10 | Purpose | For | | | | | 11 | Receive Information on Charitable Donations | None | | | | | 12 | Receive Information on Disclosure Policy | None | | | | | 13 | Close Meeting | None | | | | | | Receive Financial Statements and Statutory Reports for | | | EVN AG (frmly EVN Energie-Versorgung) | Austria | 1/15/2009 Annual | 1 | Fiscal 2007/2008 (Non-Voting) | None | | | | | 2 | Approve Allocation of Income | For | | | | | _ | Approve Discharge of Management and Supervisory | . •. | | | | | 3 | Board for Fiscal 2007/2008 | For | | | | | 4 | Ratify Auditors for Fiscal 2008/2009 Authorize Share Repurchase Program and Reissuance or | For | |--|-------------|-------------------|------|---|---------| | | | | 5 | Cancellation of Repurchased Shares | For | | | | | 6 | Elect Supervisory Board Member | For | | | | | U | Acknowledge Modification of
Method of Previously | 101 | | EVRAZ GROUP S A | Luxembourg | 1/30/2009 Special | 1 | Announced Dividend Payment | Against | | EVITAL GITTOUT S'A | Luxeribourg | 1730/2007 Special | 2 | Approve Issuance of Up to 12.3 Million Shares | Against | | | | | 2 | Approve issuance of op to 12.5 million shares | Against | | | | | 3 | Amend Articles to Reflect Changes in Capital Re: Item 2 | For | | | | | 4 | Transact Other Business (Non-Voting) | None | | Fiat Spa | Italy | 3/26/2009 Annual | NULL | Ordinary Business | NULL | | | | | | Appoint Internal Statutory Auditors and Approve Their | | | | | | | Remuneration: Vote One of the Two Slates under Items | | | | | Annual | NULL | 3.1 and 3.2 | NULL | | | | Annual | 1 | Approve Financial Statements and Allegation of Income | For | | | | Annual | 1 | Approve Financial Statements and Allocation of Income | FUI | | | | A | 2 | Fix Number of Directors; Elect Directors and Approve | Г | | | | Annual | 2 | Their Remuneration | For | | | | Annual | 3.2 | Slate Submitted by Assogestioni | For | | | | | | Authorize Share Repurchase Program and Reissuance of | | | | | Annual | 4 | Repurchased Shares | For | | | | Annual | 5 | Approve Restricted Stock Plan 2009-2010 | Against | | Finetex EnE, Inc. (ex ENE System Inc.) | South Korea | 3/27/2009 Annual | 1 | Approve Financial Statements and Disposition of Loss | For | | • | | | 2 | Amend Articles of Incorporation | Against | | | | | 3 | Elect Inside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | Е | Authorize Board to Fix Remuneration of Internal Auditor | r For | | | | | 5 | | FOI | | | | | | Accept Report of the Board of Directors on Financial | | | 5 . 5 | | | | Statements and Statutory Reports for Fiscal Year 2008; | | | Fomento Economico Mexicano S.A.B. de | | 0.405.40000.4 | 4 | Report of the CEO; Report of the Audit and Corporate | _ | | C.V. (FEMSA) | Mexico | 3/25/2009 Annual | 1 | Practices Committee | For | | | | | | Accept Tax Report on Compliance of Fiscal Obligations | | | | | | 2 | in Accordance with Article 86 of Income Tax Law | For | | | | | _ | | . 01 | | | | | 3 | Approve Allocation of Income and Distribution of Dividends of MXN 0.08 per Series B Shares; MXN 0.10 per Series D Shares; Corresponding to a Total of MXN 0.40 per B Unit and MXN 0.48 per BD Unit | For | |-------------|---------|-------------------|-----|--|------------| | | | | | Set Aggregate Nominal Share Repurchase Reserve to a Maximum Amount of up to MXN 3 Billion in Accordance | Δ | | | | | 4 | with Article 56 of the Securities Market Law | For | | | | | · | Elect Proprietary and Alternate Directors, Board
Secretaries, Qualification of Independence; Approve | . 0. | | | | | 5 | their Remuneration | For | | | | | | Approve Integration of Committees on 1) Finance and Planning, 2) Audit and 3) Corporate Practices; Appoint | | | | | | 6 | Respective Chairmen; and Approve their Remuneration
Appoint delegates for the execution and formalization | For | | | | | 7 | of the meeting's resolutions | For | | | | | 8 | Approve Minutes of Meeting | For | | ortis SA/NV | Belgium | 2/11/2009 Special | 1 | Open Meeting (Non-Voting) | None | | | Ç | · | 2.1 | Receive Special Board Report (Non-Voting) Receive Interim Report of Committee of Experts (Non- | None | | | | | 2.2 | Voting) Receive Board Comments on Interim Report of | None | | | | | 2.3 | Committee of Experts (Non-Voting) | None | | | | | 2.4 | Proposal to Vote on Item 2.5 (Voting) Approve Sale of 100 Percent of the Shares of Fortis Ban Nederland N.V., Fortis Verzekeringen Nederland N.V. and Fortis Corporate Insurance N.V. to the Dutch State | For
k | | | | | 2.5 | on Oct. 3, 2008 (Voting) | For | | | | | 2.6 | Proposal to Vote on Item 2.7 (Voting) Approve Sale of 50 Percent Plus One Share of Fortis Bank SA/NV to the Federal Participation and Investmen Corporation on Oct. 10, 2008, and the Transactions To | For
nt | | | | | 2.7 | Be Entered into with the Federal Participation and Investment Corporation (Voting) | Eor | | | | | 2.7 | Proposal to Vote on Item 2.8 (Voting) | For
For | | | | | | | | | | | | | Approve Sale of 100 Percent of the Shares of Fortis Insurance Belgium SA/NV to BNP Paribas on Oct. 10, 2008, and the Transactions To Be Entered into with Bl Paribas and the Federal Participation and Investment | NP | |--------------------------|-----------|-------------------|------|---|---------| | | | | 2.9 | Corporation (Voting) | For | | | | | 3.1 | Elect Ludwig Criel as Director | For | | | | | 3.2 | Elect Guy de Selliers de Moranville as Director | For | | | | | 3.3 | Elect Philippe Casier as Director (Voting) | For | | | | | 3.4 | Elect Jozef De Mey as Director (Voting) | For | | | | | 3.5 | Elect Andrew Doman as Director (Voting) | For | | | | | 3.6 | Elect Georges Ugeux as Director (Voting) | For | | | | | 3.7 | Elect Dirk van Daele as Director (Voting) | Against | | | | | 3.8 | Elect Jan Zegering Hadders as Director (Voting) | For | | | | | 4 | Close Meeting (Non-Voting) | None | | | | | NULL | Special Meeting Agenda | NULL | | | | | | Proposals Made by Committee of Experts Appointed E | | | | | | NULL | Court of Appeal of Brussels | NULL | | | | | NULL | Management Nominees Up for Board Election | NULL | | | | | NULL | Shareholder Nominees Up for Board Election | NULL | | | | | | Adopt Financial Statements and Directors' and Audito | rs' | | Fraser and Neave Limited | Singapore | 1/22/2009 Annual | 1 | Reports | For | | | | | 2 | Declare Final Dividend of SGD 0.085 Per Share | For | | | | | 3a | Reelect Ho Tian Yee as Director | For | | | | | 3b | Reelect Koh Beng Seng as Director | For | | | | | 3c | Reelect Tan Chong Meng as Director | For | | | | | | Approve Directors' Fees of SGD 2.55 Million for the Ye | ear | | | | | 4 | Ending Sept. 30, 2009 (2008: SGD 2.52 Million) | For | | | | | | Reappoint Auditors and Authorize Board to Fix Their | | | | | | 5 | Remuneration | For | | | | | | Authorize Issuance of Equity or Equity-Linked Securition | es | | | | | 6 | with Preemptive Rights | For | | | | | | Approve Issuance of Shares and Grant Options Pursua | nt | | | | | | to the Fraser and Neave, Ltd. Executives' Share Option | า | | | | | 7 | Scheme 1999 | Against | | | | | 8 | Other Business (Voting) | Against | | Fraser and Neave Limited | Singapore | 1/22/2009 Special | 1 | Approve F&N Restricted Share Plan | Against | | | | | 2 | Approve F&N Performance Share Plan | Against | | | | | 3 | Authorize Share Repurchase Program | For | | | | | | | | | Fushan International Energy Group Ltd | | | | Approve Disposal of 70 Percent Equity Interest in Taiyuan Xishan Risheng Coal and Coking Co., Ltd. to Shanxi Xishan Coal and Electricity Power Co., Ltd.; and | | |---|-------------|-------------------|----|--|---------| | (formerly Fushan Holdi | Hong Kong | 1/15/2009 Special | 1 | the Loan Novation Agreements | For | | Gallant Venture Ltd. | Singapore | 1/23/2009 Special | 1 | Authorize Share Repurchase Program Amend Article 15 of Bylaws Related to Right to Preferred Subscription Re: Adoption of Minimal Exercise Preferential Subscription Rights Period as Established by | | | Gas Natural SDG, S.A. | Spain | 3/10/2009 Special | 1 | Article 158.1 of Corporate Law Authorize Capital Increase of EUR 223.88 Million via Issuance of 223.88 Million New Shares of EUR 1 Par | For | | | | | 2 | Value; Amend Articles 5 and 6 Accordingly | For | | | | | 3 | Elect Narcis Serra i Serra as Member of the Board
Authorize Board to Ratify and Execute Approved | For | | | | | 4 | Resolutions Accept Financial Statements and Statutory Reports; | For | | Givaudan SA | Switzerland | 3/26/2009 Annual | 1 | Approve Remuneration Report | For | | | | | 2 | Approve Discharge of Board and Senior Management Approve Allocation of Income and Cash Dividends of | For | | | | | 3 | CHF 10 per Share Approve Issuance of Warrants with Preemptive Rights; Approve Creation of EUR 3.5 Million Pool of Capital to Guarantee Warrants; Approve EUR 3 Million Increase to Existing Pool of Capital to Guarantee Warrant and | For | | | | | 4 | Conversion Rights | For | | | | | 5a | Elect Thomas Rufer as Director | For | | | | | 5b | Reelect Andre Hoffmann as Director | For | | | | | 5c | Reelect Juerg Witmer as Director | Against | | CS Engineering & Construction Ltd | | | 6 | Ratify Deloitte AG as Auditors Approve Appropriation of Income and Dividend of KRW | For | | GS Engineering & Construction Ltd.
(frmly LS Engineering & Construction) | South Korea | 3/20/2009 Annual | 1 | Approve Appropriation of Income and Dividend of KRW 500 per Share Amend Articles of Incorporation regarding Convertible Bonds, Bond with Warrants, Stock Options, Public Notice for Shareholder Meetings, Audit Committee, and | For | | | | | 2 | Interim Dividend | For | | | | | 3 | Elect Three Inside Directors and Two Outside Directors | For | | GS Holdings Corp. | South Korea | 3/20/2009 Annual | 4
5
1 | Elect Outside Director who will also serve as Member of
Audit Committee
Approve Total Remuneration of Inside Directors and
Outside Directors
Approve Appropriation of Income and Dividends of KRV
500 per Common Share | For
For | |---------------------------
----------------|-------------------|-------------|---|------------| | | | | | Amend Articles of Incorporation regarding Preemptive | | | | | | | Rights, Stock Options, Convertible Bonds, Bond with | | | | | | 2 | Warrants, Share Cancellation, and Interim Dividend | For | | | | | 3 | Elect Two Outside Directors | For | | | | | | Elect Member of Audit Committee who will also serve a | S | | | | | 4 | Outside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | H.I.S. Co. Ltd. | Japan | 1/29/2009 Annual | 1 | JY 24 | For | | | | | | Amend Articles To Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 4 | Approve Retirement Bonus for Director | For | | | | | | Approve Payment of Annual Bonuses to Directors and | | | | | | 5 | Statutory Auditors | For | | | | | | Approve Increase in Authorised Ordinary Share Capital | | | | | | | from GBP 94,750,000 to GBP 214,750,000; Authorise | | | | | | | Issue of Equity or Equity-Linked Securities with Pre- | | | | | | | emptive Rights up to Aggregate Nominal Amount of GB | Р | | Hammerson plc | United Kingdom | 2/25/2009 Special | 1 | 142,036,290.25 (Rights Issue) | For | | Hana Financial Group Inc. | South Korea | 3/27/2009 Annual | 1 | Approve Financial Statements | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | | | | 2 | 100 per Share | For | | | | | | Amend Articles of Incorporation regarding Preemptive | | |---|-------------|------------------|----------|--|-------------| | | | | 2 | Rights, Stock Option, Issuance of Convertible Bonds, | ۸ مرابی د ۱ | | | | | 3
4.1 | Issuance of Bonds with Warrants, and Meeting Notice Elect One Inside Director and 10 Outside Directors | Against | | | | | 4.1 | | Against | | | | | 4.2 | Elect Three Outside Directors as Members of Audit | Г | | | | | 4.2 | Committee | For | | | | | 4.0 | Elect One Inside Director as Member of Audit | | | | | | 4.3 | Committee | Against | | | | | _ | Approve Total Remuneration of Inside Directors and | _ | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Cash Dividend of | | | Hanjin Heavy Industries & Constructior
Co. | South Korea | 3/20/2009 Annual | 1 | KRW 100 and Stock Dividend of 0.01 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Preemptive Rights, Stock Options, | | | | | | | Convertible Bonds, Bonds with Warrants, and Public | | | | | | 2 | Notice for Shareholder Meetings | Against | | | | | 3 | Elect Lee Jae-Yong as Inside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | Hanjin Heavy Industries & Construction | | | | Approve Appropriation of Income and Dividend of KRW | | | Holdings Co. | South Korea | 3/20/2009 Annual | 1 | 600 per Share | For | | | | | 2 | Amend Articles of Incorporation | Against | | | | | 3 | Elect Jo Nam-Ho as Inside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | 5 | Amend Terms of Severance Payments to Executives | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Hanjin Shipping Co. | South Korea | 3/20/2009 Annual | 1 | 500 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Preemptive Rights, Public Offerings, Stock | | | | | | | Options, Public Notice for Shareholder Meeting, Audit | | | | | | 2 | Committee, Share Cancellation, and Interim Dividend | Against | | | | | 3 | Elect Four Directors | Against | | | | | - | Elect Two Members of Audit Committee Who Are | 9 | | | | | | | | | Hankook Tire Co. | South Korea | 3/20/2009 Annual | 5 | Approve Total Remuneration of Inside Directors and
Outside Directors
Approve Appropriation of Income and Dividend of KRW
150 per Share | For
For | |-------------------------------------|-------------|------------------|------|---|------------| | | | | | Amend Articles of Incorporation regarding Location of
Headquarter, Public Notice for Shareholder Meetings,
Preemptive Rights, Stock Options, Convertible Bonds,
Bond with Warrants, Nomination of Outside Directors, | | | | | | 2 | Audit Committee, and Share Cancellation Elect Min Hae-Young as Outside Director who will also | Against | | | | | 3 | serve as Member of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 4 | Outside Directors Approve Appropriation of Income and Dividends of KRW | For
/ | | Hanwha Corporation | South Korea | 3/20/2009 Annual | 1 | 500 per Common Share Amend Articles of Incorporation regarding Business Objectives, Preemptive Rights, Stock Options, Public Notice for Shareholder Meeting, Nomination of Outside Directors, and Composition and Duties of Audit | For | | | | | 2 | Committee | Against | | | | | 3 | Elect Two Inside Directors and Two Outside Directors Elect Two Outside Directors who will also Serve as | For | | | | | 4 | Members of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors | For | | Hellenic Telecommunications | Greece | 2/6/2009 Special | NULL | Special Meeting Agenda | NULL | | | | | 1 | Amend Articles: Board Related | For | | | | | 2 | Elect Directors | Against | | | | | 3 | Appoint Audit Committee Members | Against | | | | | 4 | Authorize Share Repurchase Program | For | | | | | 5 | Other Business | Against | | HI-LEX CORPORATION (formerly Nippon | | | | Approve Allocation of Income, With a Final Dividend of | | | Cable System Inc.) | Japan | 1/24/2009 Annual | 1 | JY 15
Amend Articles To Reflect Digitalization of Share | For | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | |---------------------------------|-------------|-------------------------|------|--|---------| | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | Against | | | | | | Approve Adjustment to Aggregate Compensation Ceilin | g | | | | | 4 | for Directors | For | | | | | | Approve Retirement Bonus for Director and Special | | | | | | _ | Payments in Connection with Abolition of Retirement | F | | | | | 5 | Bonus System for Directors and Statutory Auditor | For | | | | | | Approve Special Payments in Connection with Abolition | | | | | | , | of Retirement Bonus System for Outside Statutory | | | | | | 6 | Auditors | Against | | | | | 7 | Approve Deep Discount Stock Option Plan | Against | | | | | • | Approve Payment of Annual Bonuses to Directors and | _ | | | | | 8 | Statutory Auditors | For | | | | | | Approve Appropriation of Income and Cash Dividends Divi |)[| | | | | | KRW 2500 per Common Share and KRW 2550 per | | | III. B | 0 11 17 | 0.400.40000 | | Preferred Share and Stock Dividends of 0.02 Shares per | | | Hite
Brewery Co., Ltd. | South Korea | 3/20/2009 Annual | 1 | Share | For | | | | | 2 | Amend Articles of Incorporation | Against | | | | | 3 | Elect One Inside Director and Two Outside Directors | Against | | | | | | Elect Two Outside Directors who will also serve as | | | | | | 4 | Members of Audit Committee | Against | | | | | _ | Approve Total Remuneration of Inside Directors and | _ | | | _ | | 5 | Outside Directors | For | | Homair Vacances | France | 2/11/2009 Annual/Specia | | Ordinary Business | NULL | | | | | NULL | Special Business | NULL | | | | - / / | | Approve Appropriation of Income and Dividends of KRV | | | Honam Petrochemical Corporation | South Korea | 3/20/2009 Annual | 1 | 250 per Share | For | | | | | 2 | Amend Articles of Incorporation | Against | | | | | 3 | Elect One Outside Director | For | | | | | 4 | Elect Members of Audit Committee | Against | | | | | _ | Approve Total Remuneration of Inside Directors and | _ | | | | | 5 | Outside Directors | For | | Hongkong Electric Holdings Ltd. | Hong Kong | 3/16/2009 Special | 1 | Approve Acquisition of 100 Percent Interest in Outram
Ltd and the Related Transactions Including the Entering
Into of the Operation and Management Contract | For | |---|----------------|-------------------|--------|---|----------------| | HSBC Holdings plc | United Kingdom | 3/19/2009 Special | 1 | Approve Increase in Authorised Ordinary Share Capital from USD 7,500,100,000, GBP 401,500 and EUR 100,000 to USD 10,500,100,000, GBP 401,500 and EUR 100,000 Subject to the Passing of Resolution 1, Authorise Issue of Equity or Equity-Linked Securities with Pre-emptive | | | | | | 2 | Rights up to Aggregate Nominal Amount of USD 2,530,200,000 (Rights Issue) Subject to the Passing of Resolution 2, Authorise Issue of Equity or Equity-Linked Securities without Preemptive Rights up to Aggregate Nominal Amount of | For | | Illumiu Comico maluoto a la o /francia | | | 3 | USD 2,530,200,000 (Rights Issue) | For | | Hynix Semiconductor Inc. (frmrly.
Hyundai Electronic Ind.) | South Korea | 3/26/2009 Annual | 1 | Approve Financial Statements and Disposition of Loss
Amend Articles of Incorporation regarding Pre-emptive
Rights, Stock Options, and Public Notice for Shareholder | For | | | | | 2 | Meeting | Against | | | | | 3 | Elect Two Inside Directors and Eight Outside Directors Elect Three Outside Directors who will serve as | For | | | | | 4 | Members of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors Approve Appropriation of Income and Dividend of KRW | For | | Hyosung Corp. | South Korea | 3/20/2009 Annual | 1 | 750 per Share | For | | | | | 2 | Elect One Inside Director and Five Outside Directors Elect Two Outside Directors who will also Serve as | For | | | | | 3 | Members of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 4 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Hyundai Department Store Co. | South Korea | 3/20/2009 Annual | 1 | Approve Appropriation of Income and Dividend of KRW 600 per Share | Against | | Hyundai Department Store Co. | South Korea | 3/20/2009 Annual | 1
2 | • • • • • • | Against
For | | Hyundai Development Co. (frmrly. | | | 4 | Approve Total Remuneration of Inside Directors and
Outside Directors
Approve Appropriation of Income and Dividend of KRW | For | |---|-------------|------------------------|---|---|---------| | Hyundai Industrial Housing & Industrial | South Korea | 3/20/2009 Annual | 1 | 500 per Share Amend Articles of Incorporation regarding Business Objectives, Preemptive Rights, Public Offerings, Stock Options, Public Notice for Shareholder Meeting, Nomination of Directors, Audit Committee, Share | For | | | | | 2 | Cancellation, and Interim Dividend | Against | | | | | 3 | Elect Two Inside Directors and Two Outside Directors Elect Two Ouside Directors who will also Serve as | For | | | | | 4 | Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | Hyundai Engineering & Construction Co | | | _ | Approve Appropriation of Income and Dividends of KRW | | | Ltd | South Korea | 3/17/2009 Annual | 1 | 500 per Common Share | For | | | Journ Norca | 0/ 1// 2007 / IIII ddi | • | ood per commendate | 1 01 | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Preemptive Rights, Stock Options, Public | | | | | | | Notice for Shareholder Meeting, Director Nomination, | | | | | | | Outside Director Qualification, Audit Committee, | | | | | | 2 | | F | | | | | 2 | Interim Dividend, and Share Cancellation | For | | | | | 3 | Elect Three Inside Directors and Four Outside Directors | For | | | | | 4 | Elect Four Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Hyundai Heavy Industries Co. | South Korea | 3/13/2009 Annual | 1 | 5,000 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | | | | | | | | Objectives, Preemptive Rights, Stock Options, | | | | | | | Convertible Bonds, Bond with Warrants, Public Notice | | | | | | | for Shareholder Meeting, Audit Committee, Outside | _ | | | | | 2 | Directors, Interim Dividend, and Share Cancellation | For | | | | | 3 | Elect One Inside Director and One Outside Director Elect Member of Audit Committee Who Will Also Serve | For | | | | | 4 | as Outside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | |---------------------------|-------------|------------------|---|---|---------| | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividends of KF | 2W | | | | | 1 | 500 per Common Share | For | | | | | 2 | Amend Articles of Incorporation | Against | | | | | 3 | Elect Inside Director | For | | | | | 4 | Elect Outside Director | For | | | | | 5 | Elect Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 6 | Outside Directors | Against | | | | | | Approve Appropriation of Income and Dividend of KR | • | | Hyundai Mipo Dockyard Co. | South Korea | 3/13/2009 Annual | 1 | 5,000 per Share | For | | , , | | | | · | | | | | | | Amend Articles of Incorporation regarding Business | | | | | | | Objectives, Preemptive Rights, Stock Option, | | | | | | | Convertible Bonds, Bonds with Warrants, Public Notic | e | | | | | 2 | for Shareholder Meetings and Staggered Board | Against | | | | | 3 | Elect One Inside Director and One Outside Director | For | | | | | | Elect One Outside Director who will also Serve as | | | | | | 4 | Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividends of KF | 2W | | | | | | 1000 per Common Share and KRW 1050 per Preferred | | | Hyundai Mobis Co. | South Korea | 3/20/2009 Annual | 1 | Share | For | | , | | | 2 | Amend Articles of Incorporation | Against | | | | | 3 | Elect Two Inside Directors and One Outside Director | Against | | | | | | Appoint Two Outside Directors who will also Serve as | Ü | | | | | 4 | Members of Audit Committee | Against | | | | | | Approve Total Remuneration of Inside Directors and | Ü | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividend of KR | N | | Hyundai Motor Co. | South Korea | 3/13/2009 Annual | 1 | 850 per Common Share | For | | j | | | | · | | | | | | 2 | Elect Three Inside Directors and Two Outside Director | s For | | | | | | Elect Two Outside Directors who will also Serve as | | | | | | 3 | Members of Audit Committee | For | | | | | | | | | | | | 4 | Approve Total Remuneration of Inside Directors and Outside Directors | For | |---|-------------|------------------|---|---|---------| | | | | 5 | Amend Articles of Incorporation regarding Business
Objectives, Preemptive Rights, Stock Options, Public
Notice for Shareholder Meetings and Audit Committee | For | | | | | | Approve Appropriation of Income and Dividends of KRW | 1 | | Hyundai Steel Co. (frmly INI Steel Co.) | South Korea | 3/13/2009 Annual | 1 | 500 per Common Share | For | | | | | | Amend Articles of Incorporation regarding Preferred | | | | | | | Shares, Preemptive Rights, Public Offerings, Stock | | | | | | | Options, Public Notice for Shareholder Meeting, | | | | | | | Nomination of Directors, Audit Committee, Interim | | | | | | 2 | Dividend, and Share Cancellation | For | | | | | 3 | Elect Five Directors | For | | | | | | Elect Two Outside Directors who will also Serve as | | | | | | 4 | Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Stock Dividend of | • | | Hyunjin Materials Co. | South Korea | 3/20/2009 Annual | 1 | KRW 10.5 per Share | For | | | | | 2 | Amend Articles of
Incorporation | Against | | | | | 3 | Elect Two Inside Directors | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | 5 | Authorize Board to Fix Remuneration of Internal Auditor | For | | | | | | Accept Individual and Consolidated Financial | | | Iberdrola S.A. | Spain | 3/19/2009 Annual | 1 | Statements and Statutory Reports for Fiscal Year 2008 | For | | | | | 2 | Approve Allocation of Income and Dividends | For | | | | | | Receive Management's Report on Company and | | | | | | 3 | Consolidated Group | For | | | | | 4 | Approve Discharge of Directors | For | | | | | | Re-Appoint Auditors for Company and Consolidated | | | | | | 5 | Group for Fiscal Year 2009 Ratify Appointment of Mrs. Samantha Barber as | For | | | | | 6 | Independent Director | For | | | | | | | | | | | | 7 | Authorize Repurchase of Shares in the Amount of up to 5 Percent of Share Capital; Void Authorization Granted at the AGM held on April 17, 2008 | | |----------------------------|----------------|-----------------|------|--|------------| | | | | | Authorize the Board to Issue Bonds/Debentures/Other Debt Securities up to Aggregate Nominal Amount of | | | | | | | EUR 20 Billion and Promissory Notes up to an Amount | | | | | | | of EUR 6 Billion; Void Authorization Granted at the AGI | | | | | | 8 | held on April 17, 2008 | For | | | | | | Authorize Issuance of Bonds/Debentures/Warrants | | | | | | | With Pre-Emptive Rights up to Aggregate Nominal | | | | | | 9 | Amount of EUR 5 billion | For | | | | | | Approve the Listing and Delisting of Shares, Debt | | | | | | | Securities, Bonds, Promissory Notes, and Preferred | | | | | | | Stock, in Spain and Foreign Secondary Markets; Void | | | | | | 10 | Authorization Granted at the AGM held on April 17, | F | | | | | 10 | 2008 | For | | | | | | Authorize Board to Approve the Creation of Foundatio | n; | | | | | 11 | Void Authorization Granted at the AGM held on April | Гог | | | | | 11 | 17, 2008 | For | | | | | 12.1 | Amend Articles 23, 28, 34, 36, 37, 38, 45, 46, 47, and 4 | | | | | | 12.1 | of Company Bylaws | For
For | | | | | 12.2 | Amend Articles 57 and 58 of Company Bylaws Amend and Approve New Text of General Meeting | FUI | | | | | 13 | Guidelines | For | | | | | | Authorize Board to Ratify and Execute Approved | | | | | | 14 | Resolutions | For | | Imperial Tobacco Group plc | United Kingdom | 2/3/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | | | 2 | Approve Remuneration Report | For | | | | | | Approve Final Dividend of 42.2 Pence Per Ordinary | | | | | | 3 | Share | For | | | | | 4 | Re-elect Graham Blashill as Director | For | | | | | 5 | Re-elect Dr Pierre Jungels as Director | For | | | | | 6 | Elect Jean-Dominique Comolli as Director | For | | | | | 7 | Elect Bruno Bich as Director | For | | | | | 8 | Elect Berge Setrakian as Director | For | | | | | _ | Reappoint PricewaterhouseCoopers LLP as Auditors of | _ | | | | | 9 | the Company | For | | | | | 10 | Authorise Board to Fix Remuneration of Auditors
Authorise Company and its Subsidiaries to Make EU
Political Donations to Political Organisations or
Independent Election Candidates up to GBP 100,000 | For | |----------------------------------|-------------|------------------|----|--|---------| | | | | 11 | and Incur EU Political Expenditure up to GBP 100,000 Authorise Issue of Equity or Equity-Linked Securities with Pre-emptive Rights up to Aggregate Nominal | For | | | | | 12 | Amount of GBP 35,500,000 Subject to the Passing of Resolution 12, Authorise Issu of Equity or Equity-Linked Securities without Preemptive Rights up to Aggregate Nominal Amount of G | | | | | | 13 | 5,330,000
Authorise 106,794,000 Ordinary Shares for Market | For | | | | | 14 | Purchase | For | | In the F (ex Nasan Co) | South Korea | 3/20/2009 Annual | 1 | Approve Financial Statements | For | | , | | | 2 | Amend Articles of Incorporation | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 3 | Outside Director | For | | | | | 4 | Authorize Board to Fix Remuneration of Internal Audi
Approve Appropriation of Income and Dividend of KR | | | Industrial Bank of Korea | South Korea | 3/27/2009 Annual | 1 | 15 per Preferred Share Amend Articles of Incorporation Regarding Authorized Shares, Redeemable Shares, Preemptive Rights, and | For | | | | | 2 | Executives | Against | | | | | _ | Approve Total Remuneration of Inside Directors and | gae t | | | | | 3 | Outside Directors | For | | | | | 4 | Authorize Board to Fix Remuneration of Internal Audi | tor For | | Inner Mongolia Yitai Coal Co Ltd | China | 3/20/2009 Annual | 1 | Approve 2008 Director's Report | For | | - | | | 2 | Approve 2008 Supervisor's Report | For | | | | | 3 | Approve 2008 Annual Report | For | | | | | 4 | Approve 2008 Allocation of Income | For | | | | | 5 | Amend Articles of Association | For | | | | | | Approve the Difference Between the Actual and
Estimated Amount of the 2008 Daily Connected
Transactions and the 2009 Estimated Daily Connected | 1 | | | | | 6 | Transactions | For | | | | | | | | | | | | | Approve to Set-up Zhungeer Coal Plant and Hushi Coa | | |------------------------------------|--------------|-------------------|-----|---|---------| | | | | 7 | Plant | For | | | | | | Approve Provision of Loan Guarantee to Meng Ji | | | | | | 8 | Railway Co., Ltd. | For | | | | | | Approve Provision of Loan Guarantee to Xin Bao Shen | | | | | | 9 | Railway Co., Ltd. | For | | | | | | Approve Provision of Loan Guarantee to Inner Mongo | ia | | | | | 10 | Hu Zhun Railway Co., Ltd. | For | | | | | | Approve Provision of Loan Guarantee to Inner Mongo | ia | | | | | 11 | Yitai Zhundong Railway Co., Ltd. | For | | | | | | Approve Increase of Mutual Bank Loan with the | | | | | | | Company's Controlling Shareholder Inner Mongolia Yii | ai | | | | | 12 | Group Co., Itd. | For | | | | | | Amend Articles to Update Terminology to Match that | of | | | | | | New Law - Reflect Digitalization of Unit Certificates - | | | Japan Real Estate Investment Corp. | Japan | 3/17/2009 Special | 1 | Allow Electronic Voting | For | | | | | | Amend Articles to Lower Compensation for Asset | | | | | | 2 | Management Firm | For | | | | | 3 | Elect Executive Director | For | | | | | 4 | Elect Alternate Executive Director | For | | | | | 5.1 | Elect Supervisory Director | Against | | | | | 5.2 | Elect Supervisory Director | For | | | | | | Approve Annual Financial Statements and Appropriati | on | | JD Group Ltd. | South Africa | 2/5/2009 Annual | 1 | of Income and Dividends | For | | | | | 2.1 | Reelect ME King as Director | For | | | | | 2.2 | Reelect D Konar as Director | For | | | | | 2.3 | Reelect ID Sussman as Director | Against | | | | | 2.4 | Reelect G Volkel as Director | For | | | | | | Elect VP Khanyile as Director as Appointed During the | | | | | | 2.5 | Year | For | | | | | | Elect GZ Steffens as Director as Appointed During the | | | | | | 2.6 | Year | For | | | | | | Elect ID Thompson as Director as Appointed During th | 9 | | | | | 2.7 | Year | For | | | | | | Place Authorized But Unissued Shares under Control of | f | | | | | 3 | Directors | For | | | | | | Ratify Deloitte & Touche as the Auditing Firm and X | | | | | | 4.1 | Botha as the Individual Auditor | For | | | | | 4.2
5.1 | Authorize Board to Fix Remuneration of the Auditors Approve Remuneration of Directors for the Past Year Approve Remuneration of Directors for the Forthcomin | For
For | |--------------------------------------|--------------|------------------|------------|--|------------| | | | | 5.2 | Year Authorize Repurchase of Up to 20 Percent of Issued | For | | | | | 6 | Share Capital Approve the JD Group Share Appreciation Rights | For | | JD Group Ltd. | South Africa | 2/5/2009 Special | 1 | Scheme Place 25.6 Million Unissued Ordinary Shares for the SAR | Against | | | | | 2 | Scheme under Control of Directors | Against | | | | | | Place 9.8 Million Unissued Ordinary Shares under Control of Directors for the Purposes of Phasing Out the | | | | | | 3 | Exisiting JD Group Employee Share Incentive Scheme Approve Allocation of Income, With a Final Dividend of | Against | | Jupiter Telecommunications Co., Ltd. | Japan | 3/25/2009 Annual | 1 | JPY 250 Amend Articles to Reflect Digitalization of Share | For | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 3.12 | Elect Director | For | | | | | 3.13 | Elect Director | For | | | | | 4 | Appoint Internal Statutory Auditor | Against | | Jyske Bank A/S | Denmark | 3/10/2009 Annual | 1 | Receive Report of Board | None | | | | | | Approve Financial Statements and Statutory Reports; | | | | | | 2 | Approve Allocation of Income | For | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 3 | Share Capital | For | | | | | | Extend Board's Authorization to Increase Share Capital by Up to DKK 1,000 Million through Issuance without | | |------------------------|-------------
------------------|-----|--|---------| | | | | 4a | Preemptive Rights from March 2013 to March 2014 | Against | | | | | | Extend Board's Authorization Increase Share Capital by | | | | | | | Up to DKK 50 Million through Issuance of Shares | | | | | | 4b | Directed at Employees from March 2013 to March 2014 | Against | | | | | | Amend Articles to Reflect Change of Name of the | | | | | | 4c | Copenhagen Stock Exchange | For | | | | | | Increase Age Limit for Members of Management Board | | | | | | 4d | from 65 to 70 | For | | | | | | Authorize the Board of Directors to Take up | | | | | | | Subordinated Loan Pursuant to the Danish Act on State | | | | | | 4e | Capital Injections to Credit Institutes | For | | | | | | Elect Members of Committee of Representatives for | | | | | | 5 | Section East | Against | | | | | 6 | Ratify Auditors | For | | | | | | Authorize Board to Make Editorial Changes to Adopted | | | | | | 7 | Resolutions in Connection with Registration | For | | | | | 8 | Other Business (Non-Voting) | None | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | | Certificates - Allow Company to Make Rules on Exercise | | | K.K. DaVinci Holdings | Japan | 3/30/2009 Annual | 1 | of Shareholder Rights | Against | | | | | 2.1 | Elect Director | Against | | | | | 2.2 | Elect Director | For | | | | | 2.3 | Elect Director | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Kangwon Land Inc. | South Korea | 3/26/2009 Annual | 1 | 720 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Sub-Committees and Other Legislative | | | | | | 2 | Changes | Against | | | | | 3 | Elect Directors (Bundled) | Against | | | | | | Approve Total Remuneration of Inside Directors and | = | | | | | 4 | Outside Directors | For | | KB Financial Group Inc | South Korea | 3/27/2009 Annual | 1 | Approve Financial Statements | For | | • | | | | | | | KCC Corp. (formerly Kumgang Korea
Chemical Co.) | South Korea | 2/27/2009 Annual | 2
3
4
5
1 | Amend Articles of Incorporation Regarding Preemptive Right, Stock Option, Public Notice for Shareholder Meeting, Duties of Audit Committee, Share Cancellation, and Quarterly Dividend Elect Two Outside Directors Elect Five Outside Directors who will Serve as Members of Audit Committee Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Year-End Dividend of KRW 6,000 per Share Amend Articles of Incorporation regarding Pre-emptive Rights, Issuance of Convertible Bonds and Bonds with Warrants | For
For | |---|-------------|----------------------|-----------------------|--|------------| | | | | 3 | Elect Two Inside Directors and Three Outside Directors | Aga | | | | | 4 | Elect Two Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | Foi | | | | | | Amend Articles to Reflect Digitalization of Unit | | | | | | | Certificates - Update Terminology to Match that of | | | | | | | Financial Instruments & Exchange Law - Make Rules | | | KENEDIX REALTY INVESTMENT CORP. | Japan | 1/22/2009 Special | 1 | Governing Exercise of Unitholders' Rights | Ag | | | | | 2 | Elect Executive Director | Fo | | | | | 3 | Elect Alternate Executive Director | Fo | | | | | 4.1 | Elect Supervisory Director | Fo | | | | | 4.2 | Elect Supervisory Director | Fo | | Kia Motors | South Korea | 3/6/2009 Annual | 1 | Approve Financial Statements | Fo | | | | | 2 | Elect Four Inside Directors and Two Outside Directors | Fo | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 3 | Outside Directors | Fo | | | | | | Approve Individual and Consolidated Financial | | | | | | | Statements and Statutory Report for Fiscal Year Ended | | | | | | | December 31, 2008, Approve Allocation of Income, and | | | | | | | Approve Audit Committee and Corporate Practices | | | Kimberly-Clark de Mexico S.A.B. de C.V. | Mexico | 2/27/2009 Annual/Spe | ecia 1 | Committee Reports | Fo | | | | | 2
3
4 | Approve Dividends of MXN 2.88 per Class A and B Shar and Special Class T Shares; Such Dividends Will Be Distributed in Four Installments of MXN 0.72 Each Elect/Reelect Principal and Alternate Members of the Board of Directors, and the Chairman of the Audit Committee and Corporate Practices Committee; Verify Director's Independence as Set Forth in Article 26 of Mexican Securities Law Approve Remuneration of Directors and Board Members | For | |--------------------------------------|-------------|--------------------|-------------|---|-----------| | | | | | Approve Cancellation of 25.22 Million Ordinary Treasur
Class I Shares or 13.22 Million Class A Shares and 12
Million Class B Shares; Set Aggregate Nominal Amount
for 2009 Share Repurchase Program; Approve | | | | | | 5 | Amendments to Article 5 of Company By-laws Designate Inspector or Shareholder Representative(s) | For
of | | | | | 6 | Minutes of Meeting Adopt New Share Option Scheme and Terminate | For | | Kingboard Chemical Holdings Ltd | Hong Kong | 3/23/2009 Special | 1 | Existing Share Option Scheme Approve Allocation of Income, With a Final Dividend of | Against | | Kirin Holdings Co., Ltd. | Japan | 3/26/2009 Annual | 1 | JPY 11.5 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | | Approve Payment of Annual Bonuses to Directors and | | | | | | 4 | Statutory Auditors | For | | Kolon Engineering & Construction Co. | | | - | Approve Appropriation of Income and Dividends of KR 150 per Common Share and KRW 200 per Preferred | | | (formerly Kolon Construction) | South Korea | 3/20/2009 Annual | 1 | Share | For | | (Torrierly Rolon Construction) | Journ Korca | JIZUIZUUT AIIIIUAI | ı | Silai 6 | 1 01 | | | | | | Amend Articles of Incorporation regarding Business | | |------------------|---------|------------------|-----|---|---------| | | | | | Objectives, Preemptive Rights, Convertible Bonds, and | | | | | | 2 | Bond with Warrants | Against | | | | | 3 | Elect Mun Dong-Seok as Outside Director | For | | | | | 4 | Appoint Jeon Bo-Sik as Internal Auditor | For | | | | | | Approve Total Remuneration of KRW 3 Billion to Inside | | | | | | 5 | Directors and Outside Directors | For | | | | | | Authorize Board to Fix Remuneration of KRW 300 | | | | | | 6 | Million to Internal Auditors | For | | Kone Corporation | Finland | 2/23/2009 Annual | 1 | Open Meeting | None | | · | | | 2 | Elect Chairman and Secretary of Meeting | For | | | | | 3 | Prepare and Approve List of Shareholders | For | | | | | | Designate Inspector or Shareholder Representative(s) of | | | | | | 4 | Minutes of Meeting | For | | | | | 5 | Acknowledge Proper Convening of Meeting | For | | | | | | Receive Financial Statements and Statutory Reports; | | | | | | 6 | Receive CEO's Review | None | | | | | 7 | Accept Financial Statements and Statutory Reports | For | | | | | | Approve Allocation of Income and Dividends of EUR | | | | | | 8 | 0.645 Per Class A Share, and EUR 0.65 Per Class B Share | For | | | | | 9 | Approve Discharge of Board and President | For | | | | | | Fix Number of Directors at Eight and Deputy Directors a | | | | | | 10 | One | For | | | | | | Approve Remuneration of Directors in Amount of EUR | | | | | | | 54,000 for Chairman, EUR 42,000 for Deputy Chairman, | | | | | | | EUR 30,000 for Directors, and EUR 15,000 for Deputy | | | | | | 11 | Directors | For | | | | | | Reelect Matti Alahuhta, Reino Hanhinen, Antti Herlin, | | | | | | | Sirkka Hamalainen-Lindfors, and Sirpa Pietikainen as | | | | | | | Directors; Elect Anne Brunila, Juhani Kaskeala, and | | | | | | | Shunichi Kimura as New Directors; Reelect Jussi Herlin | | | | | | 12 | as Deputy Directors | Against | | | | | 13 | Fix Number of Auditors at Two | For | | | | | 14 | Approve Remuneration of Auditors | For | | | | | . T | Ratify PricewaterhouseCoopers Oy and Heikki Lassila as | 1 01 | | | | | 15 | Auditors | For | | | | | 10 | | . 01 | | | | | 16 | Authorize Repurchase of up to 3.8 Million Class A Share and 21.8 Million Class B Shares | es
For | |----------------------------|------------------|-------------------|------|--|-------------| | | | | 17 | Approve Issuance of 3.8 Million
Class A Shares and 21.8 Million Class B Shares without Preemptive Rights | For | | Vanialilla DCM NIV | Na tha anh an da | 2/25/2000 Ammuni | 18 | Close Meeting | None | | Koninklijke DSM N.V. | Netherlands | 3/25/2009 Annual | 1 | Open Meeting | None | | | | | 2 3 | Receive Report of Management Board (Non-Voting) Approve Financial Statements and Statutory Reports Receive Explanation on Company's Reserves and | None
For | | | | | 4a | Dividend Policy | None | | | | | 4b | Approve Dividends of EUR 1.20 Per Share | For | | | | | 5a | Approve Discharge of Management Board | For | | | | | 5b | Approve Discharge of Supervisory Board | For | | | | | 6a | Reelect P. Hochuli to Supervisory Board | For | | | | | 6b | Reelect C. Sonder to Supervisory Board | For | | | | | | Withdrawn Item (Previously: Approve Remuneration Report Containing Remuneration Policy for | | | | | | 7 | Management Board Members) Grant Board Authority to Issue Shares Up To 10 Percen of Issued Capital Plus Additional 10 Percent in Case of | None
t | | | | | | Takeover/Merger and Restricting/Excluding Preemptive | 9 | | | | | 8a | Rights Authorize Board to Exclude Preemptive Rights from | For | | | | | 8b | Issuance under Item 8a Authorize Repurchase of Up to 10 Percent of Issued | For | | | | | 9 | Share Capital Authoriize Reduction of Up to 10 Percent of Share | For | | | | | 10 | Capital by Cancellation of Shares
Amend Articles Re: Adopt New Share Repurchase Limit | For
, | | | | | | Remove Cumulative Preference Shares C, and Other | _ | | | | | 11 | Changes | For | | | | | 12 | Allow Questions | None | | | | | 13 | Close Meeting | None | | | | | NULL | Annual Meeting | NULL | | Korea Electric Power Corp. | South Korea | 2/12/2009 Special | 1 | Elect Four Inside Directors (Bundled) | For | | Korea Electric Power Corp. | South Korea | 3/20/2009 Annual | 1 | Approve Financial Statements | For | | | | | 2 | Approve Total Remuneration of Inside Directors and Outside Directors Amend Articles of Incorporation regarding Business | For | |-------------------|-------------|--------------------|--------|--|---------| | | | | 3 | Objectives, Preemptive Rights, Public Offering, and Public Notice for Shareholder Meetings | Against | | Korea Express Co | South Korea | 3/19/2009 Annual | 3
1 | Approve Financial Statements | For | | Korea Express 60 | Journalea | 3/1//2007 Allinual | · | Amend Articles of Incorporation Regarding Name of Company, Business Objectives, Public Notice for Shareholder Meeting, Number of Directors, Sub-Committees, Independent Auditor, and Interim | 101 | | | | | 2 | Dividend | For | | | | | 3 | Elect Four Inside Directors and Five Outside Directors | For | | | | | 4 | Elect Three Members of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors | For | | | | | 6 | Amend Terms of Severance Payments to Executives | For | | Korea Express Co | South Korea | 3/19/2009 Special | 1 | Approve Reduction in Capital | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | | | | 1 | 1,170 per Share | For | | | | | | Amend Articles of Incorporation regarding Preemptive | | | | | | 2 | Rights and Meeting Notice | Against | | | | | 3 | Elect Directors (Bundled) | Against | | | | | 4 | Elect Member of Audit Committee (Bundled) | Against | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividend of KRW | 1 | | Korea Line Corp. | South Korea | 3/20/2009 Annual | 1 | 500 per Share | Against | | | | | 2 | Elect Three Directors | For | | | | | 3 | Elect Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividend of KRW | • | | Korea Zinc Co Ltd | South Korea | 2/27/2009 Annual | 1 | 2,000 per Share | For | | | | | 2 | Elect Three Inside Directors and Two Outside Directors | For | | | | | 3 | Elect Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | 5 | Amend Terms of Severance Payments to Executives | For | |---------------------------------|-------------|-------------------|-----|---|-----| | Korean Air Lines Co. Ltd. | South Korea | 3/20/2009 Annual | 1 | Approve Financial Statements | For | | | | | 2 | Elect One Inside Director and Three Outside Directors | For | | | | | 3 | Elect Lee Yoon-Woo as Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | KT Corp (formerly Korea Telecom | | | | Amend Articles of Incorporation Regarding President | | | Corporation) | South Korea | 1/14/2009 Special | 1 | Qualification Requirements | For | | | | | 2 | Elect Lee Suk-Chae as President | For | | | | | | Elect Kang Si-Chin as Outside Director and as Audit | | | | | | 3 | Committee Member | For | | | | | | Elect Song In-Man as Outside Director and as Audit | | | | | | 4 | Committee Member | For | | | | | | Elect Park Joon as Outside Director and as Audit | | | | | | 5 | Committee Member | For | | | | | 6 | Approve Employment Contract with President | For | | KT Corp (formerly Korea Telecom | | | | Amend Articles of Incorporation Regarding President | | | Corporation) | South Korea | 1/14/2009 Special | 1 | Qualification Requirements | For | | | | | 2 | Elect Lee Suk-Chae as President | For | | | | | | Elect Kang Si-Chin as Outside Director and as Audit | | | | | | 3.1 | Committee Member | For | | | | | | Elect Song In-Man as Outside Director and as Audit | | | | | | 3.2 | Committee Member | For | | | | | | Elect Park Joon as Outside Director and as Audit | | | | | | 3.3 | Committee Member | For | | | | | 4 | Approve Employment Contract with President | For | | KT Corp (formerly Korea Telecom | | | | Approve Appropriation of Income and Dividend of KRW | | | Corporation) | South Korea | 3/6/2009 Annual | 1 | 1,120 per Share | For | | | | | 2-1 | Elect Lee Sang-Hoon as Inside Director | For | | | | | 2-2 | Elect Pyo Hyun-Myung as Inside Director | For | | | | | 2-3 | Elect Lee Choon-Ho as Outside Director | For | | | | | 2-4 | Elect Kim Eung-Han as Outside Director | For | | | | | 2-5 | Elect Huh Jeung-Soo as Outside Director | For | | | | | 3 | Elect Kim Eung-Han as Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | KT Corp (formerly Korea Telecom | South Korea | 3/27/2009 Special | 1 | Approve Merger Agreement with KT Freetel Co., Ltd. | For | | | | | | | | | | | | | Amend Articles of Incorporation regarding Expansion of | | |--|----------------|-----------------------------|--------|---|---------| | | | | | Business Objectives, Changes to Executives' Title, | | | | | | | Board's Quorum Requirements, and Other Legislative | | | | | | 2 | Changes | For | | KT Freetel Co. (Formerly Korea Telecom | South Korea | 3/27/2009 Special | _
1 | Approve Merger Agreement with KT Corp. | Against | | , , , , , , , , , , , , , , , , , , , | | 0727 . 2007 Sp. 100. | 1 | Approve Financial Statements | For | | | | | 2 | Elect Three Directors (Bundled) | For | | | | | 3 | Elect Member of Audit Committee | For | | | | | J | Approve Total Remuneration of Inside Directors and | 101 | | | | | 4 | Outside Directors | For | | KT&G Corp. (Formerly Korea Tobacco & | | | 7 | Approve Appropriation of Income and Dividend of KRW | 101 | | Ginseng) | South Korea | 3/13/2009 Annual | 1 | 2,800 per Share | For | | Giriseriy) | 30utii kutea | 3/13/2009 Attituat | ı | · | FUI | | | | | | Amend Articles of Incorporation regarding Business | | | | | | | Objectives, Suspension Period of Shareholder Register, | | | | | | 2 | Notice of Shareholder Meeting, Number of Directors, | - | | | | | 2 | and Audit Committee | For | | | | | 3 | Elect Three Outside Directors (Bundled) | For | | | | | | Elect Two Outside Directors who will also Serve as | | | | | | 4 | Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Increase in Authorised Ordinary Share Capital | | | | | | | from GBP 99,771,305.12 to GBP 139,771,305; Authorise | | | | | | | Issue of Equity or Equity-Linked Securities with Pre- | | | | | | | emptive Rights up to Aggregate Nominal Amount of GBP | | | Land Securities Group plc | United Kingdom | 3/9/2009 Special | 1 | 52,886,571.50 | For | | • • | Ŭ | • | | Subject to the Passing of Resolution 1, Authorise Issue | | | | | | | of Equity or Equity-Linked Securities without Pre- | | | | | | | emptive Rights up to Aggregate Nominal Amount of GBP | | | | | | 2 | 3,809,541 | For | | LDH Corp. (formerly livedoor holdings) | Japan | 3/17/2009 Special | 1 | Approve Capital Reduction | For | | LDTT GOT PT (TOTTION J. T. | Jupan | 0/1//2007 openia. | 2 | Approve Reduction in Capital Reserves | For | | LG Chem Ltd. | South Korea | 1/23/2009 Special | 1 | Approve Spin-Off Agreement | For | | LO OHOM Ltd. | Jodin Norca | 1/20/2007 opoolui | • | Approve Appropriation of Income and Dividend of KRW | 101 | | | | | 1 | 2,500 per Common Share | For | | | | | ı | Amend Articles of Incorporation regarding Business | FUI | | | | | | | | | | | | 2 | Objectives, Public Notice for Shareholder Meetings, | Γ | | | | | 2 | Appointment of Directors and Term of Directors | For | | | | | 3 | Elect Kim Bahn-Suk as Inside Director Approve Total Remuneration of Inside Directors and | For |
--|-------------|------------------|---|--|---------| | | | | 4 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividends of KRW | V | | LG Corp. (formerly LG Chem Investments | S | | | 750 per Common Share and KRW 800 per Preferred | | | Ltd.) | South Korea | 3/26/2009 Annual | 1 | Share | For | | | | | | Amend Articles of Incorporation regarding Preemptive | | | | | | | Rights, Convertible Bonds, Bonds with Warrants, Stock | | | | | | | Options, Public Notice for Shareholder Meeting, Term o | f | | | | | | Directors, Executive Committeemen, Share Cancellation | ١, | | | | | 2 | and Interim Dividend | Against | | | | | 3 | Elect One Inside Director and One Outside Director | For | | | | | | Elect One Outside Director who will also Serve as | | | | | | 4 | Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | Against | | LG Dacom Corporation (frmly Dacom | | | | Approve Appropriation of Income and Dividend of KRW | | | Corp.) | South Korea | 3/6/2009 Annual | 1 | 500 per Share | For | | | | | | Amend Articles of Incorporation regarding Business | | | | | | 2 | Objectives | Against | | | | | 3 | Elect Two Inside Directors (Bundled) | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | 5 | Amend Terms of Severance Payments to Executives | Against | | | | | | Approve Appropriation of Income and Dividend of KRW | | | LG Display Co. | South Korea | 3/13/2009 Annual | 1 | 500 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Preemptive Rights, Stock Options, | | | | | | | Convertible Bonds, Bond with Warrants, Number of | | | | | | | Directors, Nomination of Candidates for Outside | | | | | | | Directors, Redemption of Shares, and Quarterly | | | | | | 2 | Dividends | Against | | | | | | Approve Total Remuneration of Inside Directors and | _ | | | | | 3 | Outside Directors | For | | | | | 4 | Amend Terms of Severance Payments to Executives | Against | | 1051 | 0 11 17 | 0.40.40000 * | 4 | Approve Appropriation of Income and Dividends of KRW | | | LG Electronics Inc. | South Korea | 3/13/2009 Annual | 1 | 350 per Common Share | For | | Rights, Convertible Bonds, Bond with Warrants, Stock Options, Delice Notice for Shareholder Meeting, Nomination of Directors, Share Cancellation, and Interim Dividend Interiors, Approve Total Remuneration of Inside Directors and Outside Directors and Approve Total Remuneration of Inside Directors and Outside Directors and Approve Total Remuneration of Inside Directors and Approve Dividend Interior Divid | | | | | Amend Articles of Incorporation Regarding Preemptive | | |--|---------------------------------|-------------|------------------|---|---|---------| | Nomination of Directors, Share Cancellation, and Against Interim Dividend Dividend Interim Dividend Dividend Interim Dividend Dividend Interim Dividend Dividend Dividend Interim Dividend Dividen | | | | | • | | | Part | | | | | | | | Elect Kim Sang-Hui and Lee Gyu-Min as Outside For Directors Directors Of Audit Committee Approve Total Remuneration of Inside Directors and Outside Directors and Outside Directors and Outside Directors and Outside Directors and Outside Directors of Against Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Total Remuneration of Inside Directors and Outside Directors on Against Approve Appropriation of Income and Dividend of KRW Against Approve Appropriation of Income and Dividend of KRW Against Approve Appropriation of Income and Dividend of KRW Against | | | | | | | | Company Comp | | | | 2 | | Against | | EG Household & Health Care Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW Approve Total Remuneration of Inside Directors and Against Approve Appropriation of Income and Dividend of KRW A | | | | | Elect Kim Sang-Hui and Lee Gyu-Min as Outside | | | Against Agains | | | | 3 | Directors | For | | Approve Total Remuneration of Inside Directors and Outside Dividend of KRW Against Amend Articles of Incorporation regarding Appointment of Directors and Directors Outside Objectives, Public Notice for Shareholder Meeting, Executive Committee, and Remuneration and Severance Payments of Directors of Por Approve Total Remuneration of Inside Directors of Por Approve Outside Directors of Directors of Por Approve Outside Directors of Directors of Por Approve Outside Directors of Directors of Por Approve Outside Directors of Approve Outside Directors of Directors of Por Approve Outside Directors of Directors of Por Approve Outside | | | | | | | | LG Household & Health Care Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG Household & Health Care Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG Household & Health Care Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG International Corp South Korea Against Approve Appropriation of Income and Dividend of KRW LG International Corp South Korea Against Approve Appropriation of Income and Dividend of KRW LG International Corp South Korea Against Approve Appropriation of Income and Dividend of KRW LG International Corp South Korea Against Approve Appropriation of Income and Dividend of KRW LG International Corp South Korea Against Approve Appropriation of Income and Dividend of KRW For Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Against Approve Appropriation of Income and Dividend of KRW Incom | | | | 4 | | For | | LG Household & Health Care Ltd. South Korea 3/13/2009 Annual 1 2.000 per Common Share floor poration of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Amend Articles of Incorporation regarding Appointment of Directors and Directors Duty for Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Income and Dividend of KRW LG International Corp South Korea 3/20/2009 Annual 4 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW LG International Corp South Korea 3/20/2009 Annual 4 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Amend Articles of Incorporation Regarding Business
Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shar | | | | | • • | | | LG Household & Health Care Ltd. South Korea 3/13/2009 Annual 1 2,000 per Common Share Amend Articles of Incorporation regarding Appointment Amend Articles of Incorporation regarding Appointment For Amend Articles of Incorporation regarding Appointment For Approve Total Remuneration of Inside Directors and Dividend of KRW LG International Corp South Korea 3/20/2009 Annual LG International Corp South Korea 3/20/2009 Annual Approve Appropriation of Income and Dividend of KRW 200 per Share Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Outside Directors Approve Total Remuneration of Inside Directors and Outside Directors Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW Elect Two Outside Directors For Amend Articles of Incorporation Regarding Business Objectives, Conwenting and Severance Payments of Directors For Amend Articles of Incorporation Regarding Business Objectives, Conwenting and Severance Payments of Directors For Amend Articles of Incorporation Regarding Business Objectives, Convening and Notification of Inside Directors For Amend Articles of Incorporation Regarding Business Objectives, Convening and Notification of Inside Directors For Amend Articles of Incorporation Remuneration of Inside Directors For Amend Articles of Incorporation Remuneration of Inside Directors For Amend Articles of Incorporation Remuneration of Inside Directors For Amend Articles of | | | | 5 | Outside Directors | Against | | LG Household & Health Care Ltd. South Korea Kor | | | | 6 | Amend Terms of Severance Payments to Executives | Against | | Amend Articles of Incorporation regarding Appointment of Directors and Directors' Duty For Approve Total Remuneration of Inside Directors and Outside Directors and Outside Directors and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Shareholder For Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder For Approve Total Remuneration of Inside Directors Por Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeem, Audit Committee, and Remuneration and Severance Payments of Directors For Remuneration and Severance Payments of Directors For Elect Two Outside Directors of Audit Committee Approve Total Remuneration of Inside Directors and Outside Directors of Audit Committee Provided For Provided P | | | | | Approve Appropriation of Income and Dividend of KRV | V | | LG International Corp South Korea Agrove Total Remuneration of Inside Directors and Outside Directors and Outside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors For Elect Two Outside Directors For For Approve Total Remuneration of Inside Directors and Outside Directors For Outside Directors For | LG Household & Health Care Ltd. | South Korea | 3/13/2009 Annual | 1 | 2,000 per Common Share | For | | EG International Corp South Korea Ko | | | | | Amend Articles of Incorporation regarding Appointmer | nt | | LG International Corp South Korea 3/20/2009 Annual 1 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Cobjectives, Convening and Notification of Shareholder Approve Total Remuneration of Income and Dividend of KRW Cobjectives, Convening and Notification of Shareholder Approve Total Remuneration of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Executive Committee of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Elect Two Outside Directors For Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and | | | | 2 | of Directors and Directors' Duty | For | | LG International Corp South Korea Agrove Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW 200 per Share Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Agrove Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Elect Two Outside Directors Elect Two Outside Directors Approve Total Remuneration of Inside Directors and Elect Two Outside Directors of Audit Committee Approve Total Remuneration of Inside Directors and For | | | | 3 | Elect Lee Gyu-II as Inside Director | For | | LG International Corp South Korea Agprove Appropriation of Income and Dividend of KRW Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Amend Articles of Incorporation of Shareholder Amend Articles of Incorporation of Shareholder Approve Total Remuneration of Inside Directors and Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Executive Committee of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executi | | | | | Approve Total Remuneration of Inside Directors and | | | LG International Corp South Korea And Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Incorporation of Inside Directors and Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeenen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two
Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committee, and Elect Two Outside Directors Objectives, Public Notice for Shareholder Meeting, Executive Committee Meeting, Executive Committee Meeting, Executive Committee Meeting, Executi | | | | 4 | Outside Directors | For | | Amend Articles of Incorporation regarding Business Objectives, Convening and Notification of Shareholder Meetings, and Chairman For Approve Total Remuneration of Inside Directors and Approve Appropriation of Inside Directors and Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Executive Committeemen Audit Committee, and Executive Committeemen Audit Committee, and Elect Two Outside Directors For Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and Outside Directors For | | | | | Approve Appropriation of Income and Dividend of KRV | / | | Déjectives, Convening and Notification of Shareholder Meetings, and Chairman For Approve Total Remuneration of Inside Directors and Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Audi | LG International Corp | South Korea | 3/20/2009 Annual | 1 | 200 per Share | For | | EG Telecom Co. Ltd. South Korea Agrove Total Remuneration of Inside Directors and Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Agrove Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea Agrove Approve Appropriation of Income and Dividend of KRW Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Severance Payments of Directors For Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and For To | | | | | Amend Articles of Incorporation regarding Business | | | Elect Two Inside Directors Approve Total Remuneration of Inside Directors and Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Elect Two Outside Directors For Approve Total Remuneration of Inside Directors and Approve Total Remuneration of Inside Directors and For | | | | | Objectives, Convening and Notification of Shareholder | | | Approve Total Remuneration of Inside Directors and Outside Directors Approve Appropriation of Income and Dividend of KRW LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Elect Two Outside Directors For Approve Total Remuneration of Inside Directors and For Approve Total Remuneration of Inside Directors and For Approve Total Remuneration of Inside Directors and For | | | | 2 | Meetings, and Chairman | For | | LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee Audit Committee Audit Committee Audit Committee Audit Committee Au | | | | 3 | Elect Two Inside Directors | For | | LG Telecom Co. Ltd. South Korea 3/20/2009 Annual 1 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Executive Committeemen, Audit Committee, and Elect Two Outside Directors For Approve Total Remuneration of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW 200 per Share Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Elect Two Outside Directors For Approve Total Remuneration of Inside Directors and Outside Directors For | | | | | Approve Total Remuneration of Inside Directors and | | | LG Telecom Co. Ltd. South Korea 3/20/2009 Annual Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Remuneration and Severance Payments of Directors For Elect Two Outside Directors Approve Total Remuneration of Inside Directors and Outside Directors For | | | | 4 | Outside Directors | For | | Amend Articles of Incorporation Regarding Business Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Remuneration and Severance Payments of Directors For Elect Two Outside Directors For Approve Total Remuneration of Inside Directors and Outside Directors For | | | | | Approve Appropriation of Income and Dividend of KRV | / | | Objectives, Public Notice for Shareholder Meeting, Executive Committeemen, Audit Committee, and Remuneration and Severance Payments of Directors For Elect Two Outside Directors For Elect Two Members of Audit Committee Approve Total Remuneration of Inside Directors and Outside Directors For | LG Telecom Co. Ltd. | South Korea | 3/20/2009 Annual | 1 | 200 per Share | For | | Executive Committeemen, Audit Committee, and Remuneration and Severance Payments of Directors For Elect Two Outside Directors For Elect Two Members of Audit Committee Approve Total Remuneration of Inside Directors and Outside Directors For | | | | | Amend Articles of Incorporation Regarding Business | | | 2 Remuneration and Severance Payments of Directors For 3 Elect Two Outside Directors For 4 Elect Two Members of Audit Committee For Approve Total Remuneration of Inside Directors and 5 Outside Directors For | | | | | Objectives, Public Notice for Shareholder Meeting, | | | 3 Elect Two Outside Directors For 4 Elect Two Members of Audit Committee For Approve Total Remuneration of Inside Directors and 5 Outside Directors For | | | | | Executive Committeemen, Audit Committee, and | | | 4 Elect Two Members of Audit Committee For Approve Total Remuneration of Inside Directors and 5 Outside Directors For | | | | 2 | Remuneration and Severance Payments of Directors | For | | Approve Total Remuneration of Inside Directors and 5 Outside Directors For | | | | 3 | Elect Two Outside Directors | For | | 5 Outside Directors For | | | | 4 | Elect Two Members of Audit Committee | For | | 5 Outside Directors For | | | | | Approve Total Remuneration of Inside Directors and | | | 6 Amend Terms of Severance Payments to Executives Against | | | | 5 | | For | | 7 Timoria Termio di Governito i agminiti de Exocutivos Aguinot | | | | 6 | Amend Terms of Severance Payments to Executives | Against | | Lifestyle International Holdings Ltd. | Hong Kong | 3/3/2009 Special | 1 | Approve Cancellation of Outstanding Options to Subscribe for Shares of HK\$0.005 Each (Shares) Which Have Been Granted to Employees Other than Lau Luenhung, Thomas (Lau) But Not Exercised Pursuant to the Share Option Scheme Adopted on March 27, 2004 Approve Cancellation of Outstanding Option Granted to Lau, But Not Exercised, Under the Share Option Scheme (2007 Director Option) and the Grant of New Option to Lau
to Subscribe Such Number of New Shares Subject to | Against
D | |---------------------------------------|----------------|-------------------|----|---|--------------| | | | | 2 | the 2007 Director Option | Against | | | | | 3 | Approve New Share Option Scheme | Against | | | | | | Receive Financial Statements and Statutory Reports for | | | Lion Nathan Ltd. | Australia | 2/26/2009 Annual | 1 | the Financial Year Ended Sept. 30, 2008 | None | | | | | | Approve Remuneration Report for the Financial Year | | | | | | 2 | Ended Sept. 30, 2008 | For | | | | | 3a | Elect Andrew Maxwell Reeves as a Director | For | | | | | 3b | Elect Gavin Ronald Walker as a Director | For | | | | | 3c | Elect Barbara Kay Ward as a Director | Against | | Lonmin plc | United Kingdom | 1/29/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | | | 2 | Approve Remuneration Report | For | | | | | | Reappoint KPMG Audit plc as Auditors and Authorise | | | | | | 3 | the Board to Determine Their Remuneration | For | | | | | 4 | Re-elect Sir John Craven as Director | For | | | | | 5 | Re-elect Michael Hartnall as Director | For | | | | | 6 | Re-elect Roger Phillimore as Director | Against | | | | | | Authorise Issue of Equity or Equity-Linked Securities with Pre-emptive Rights up to Aggregate Nominal | | | | | | 7 | Amount of USD 52,600,000 | For | | | | | · | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | without Pre-emptive Rights up to Aggregate Nominal | | | | | | 8 | Amount of USD 7,800,000 | For | | | | | | Authorise 15,700,000 Ordinary Shares for Market | | | | | | 9 | Purchase | For | | | | | 10 | Adopt New Articles of Association | For | | | | | 11 | Amend Lonmin Stay and Prosper Plan | For | | | | | 12 | Amend Lonmin plc Shareholder Value Incentive Plan | For | | Loomis AB | Sweden | 2/16/2009 Special | 1 | Open Meeting | None | | | | | 2 | Elect Jacob Palmstierna as Chairman of Meeting | For | |--|-------------|-------------------|-----|---|---------| | | | | 3 | Prepare and Approve List of Shareholders | For | | | | | 4 | Approve Agenda of Meeting | For | | | | | 5 | Designate Inspector(s) of Minutes of Meeting | For | | | | | 6 | Acknowledge Proper Convening of Meeting | For | | | | | | Approve Issuance of 2.6 Million Warrants for Key | | | | | | | Employees; Approve Creation of SEK 12.8 Million Pool of | F | | | | | 7 | Capital to Guarantee Conversion Rights | For | | | | | 8 | Close Meeting | None | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Lotte Shopping Co. | South Korea | 3/20/2009 Annual | 1 | 1,250 per Share | For | | | | | 2.1 | Elect Yim Jong-In as Outside Director | For | | | | | 2.2 | Elect Shin Kyuk-Ho as Inside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 3 | Outside Directors | For | | LS Corp. (ex LS Cable Co. (formerly LG | | | | Approve Disposition of Loss and Dividend of KRW 1,000 | | | Cable)) | South Korea | 3/20/2009 Annual | 1 | per Share | For | | • | | | | Amend Articles of Incorporation regarding Preemptive | | | | | | | Rights, Convertible Bonds, Public Offering, and Meeting | | | | | | 2 | Notice | Against | | | | | | Approve Total Remuneration of Inside Directors and | 3 | | | | | 3 | Outside Directors | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Mabuchi Motor Co. Ltd. | Japan | 3/27/2009 Annual | 1 | JPY 62 | For | | | • | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | MAGNIT OAO | Russia | 1/20/2009 Special | 1 | Approve Large-Scale Related-Party Transaction | For | | | | · | 2.1 | Approve Related-Party Transactions | For | | | | | 2.2 | Approve Related-Party Transactions | For | | | | | 2.3 | Approve Related-Party Transactions | For | | | | | | | | | | | | | Approve Renouncable Rights Issue of up to 2.21 Billion | | |-----------------------------------|-------------|--------------------|-----|--|---------| | Malayan Danking Dlad | Malarraia | 2/22/2000 (| 1 | New Ordinary Shares of MYR 1.00 Each on the Basis of | Г | | Malayan Banking Bhd. | Malaysia | 3/23/2009 Special | 1 | Nine Rights Share For Every 20 Existing Share Held | For | | Mapfre S.A. (Formerly Corporacion | 0 1 | 0.47.40000 4 | | Approve Individual and Consolidated Financial | _ | | Mapfre SA) | Spain | 3/7/2009 Annual | 1 | Statements, Allocation of Income | For | | | | | 2 | Approve Discharge of Board of Directors | For | | | | | 3 | Reelect One Director | Against | | | | | 4 | Approve Dividends | For | | | | | | Authorize Issuance of Equity or Equity-Linked Securities | ; | | | | | 5 | without Preemptive Rights | For | | | | | 6 | Authorize Share Repurchase Program | For | | | | | 7 | Approve Director Remuneration Report | Against | | | | | 8 | Reelect External Auditors | For | | | | | | Authorize Board to Ratify and Execute Approved | | | | | | 9 | Resolutions | For | | | | | 10 | Approve Minutes of Meeting | For | | | | | | Approve Appropriation of Income and Dividend of KRW | 1 | | MegaStudy Co. | South Korea | 3/20/2009 Annual | 1 | 1,000 Per Share | For | | | | | | Amend Articles of Incorporation regarding Public | | | | | | 2 | Offerings and Public Notice for Shareholder Meetings | Against | | | | | 3 | Elect Six Directors | Against | | | | | 4 | Appoint Internal Auditor | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | 6 | Authorize Board to Fix Remuneration of Internal Audito | ır For | | | | | 7 | Amend Terms of Severance Payments to Executives | Against | | | | | , | Approve Allocation of Income, With a Final Dividend of | Agamst | | MODEC INC | Japan | 3/27/2009 Annual | 1 | JPY 8.75 | For | | WIODECTING | Japan | 3/21/2009 Allitual | 1 | Amend Articles to Reflect Digitalization of Share | 1 01 | | | | | 2 | Certificates | For | | | | | 2 | | For | | | | | 3 | Amend Articles to Expand Board Eligibility | For | | | | | 4.1 | Elect Director | For | | | | | 4.2 | Elect Director | For | | | | | 4.3 | Elect Director | For | | | | | 4.4 | Elect Director | For | | Nation | nal Bank Of Canada | Canada | 2/27/2009 Annual | 4.5
4.6
5.1
5.2
5.3
5.4
6
1.1
1.2
1.3
1.4
1.5
1.6
1.7
1.8
1.9
1.10
1.11
1.12
1.13
1.14
1.15
2 | Elect Director Appoint Internal Statutory Auditor Appoint Internal Statutory Auditor Appoint Internal Statutory Auditor Appoint Internal Statutory Auditor Appoint Internal Statutory Auditor Appoint Internal Statutory Auditor Approve Adjustment to Aggregate Compensation Ceilings for Directors and Statutory Auditors Elect Director Lawrence S. Bloomberg Elect Director Pierre Bourgie Elect Director Andre Caille Elect Director Gerard Coulombe Elect Director Bernard Cyr Elect Director Shirley A. Dawe Elect Director Nicole Diamond-Gelinas Elect Director Jean Douville Elect Director Jean Gaulin Elect Director Paul Gobeil Elect Director Louise Laflamme Elect Director Roseann Runte Elect Director Louis Vachon Ratify Samson Belair/Deloitte & Touche as Auditors SP 1: Advisory Vote to Ratify Named Executive Officers' | For For Against Against Against Against For | |--------|-----------------------|--------|------------------------|---|---|---| | | | | | 3 | • | For | | | nal Bank of Greece SA | Greece | 1/22/2009 Special | 4
5
1
2
3
4
NULL | SP 2: Adopt Independence Policy for the Compensation
Committee and External Compensation Consultants
SP 3: Adopt Policy Limiting the Number of Board Seats
per Director
Approve Issuance of Shares for a Private Placement
Amend Company Articles
Provision of Relevant Authorizations
Other Business
Special Meeting Agenda
Accept Financial Statements and Statutory Reports for | For Against For For Against NULL | | NATU | RA COSMETICOS SA | Brazil | 3/23/2009 Annual/Speci | a 1 | Fiscal Year Ended Dec. 31, 2008 | For | | | | | | Approve Allocation of Income and Dividends for 2008, | | |--|-------------
----------------------|-----|---|---------| | | | | 2 | and Approve Capital Budget for 2009 | For | | | | | 3 | Elect Directors | For | | | | | | Approve Remuneration of Executive Officers, and Non- | | | | | | 4 | Executive Directors | For | | | | | | Amend Article 5 to Reflect Capital Increases Resulting | | | | | | 5 | from the Exercise of Stock Options | For | | | | | 6 | Amend Stock Option Plan | Against | | Net Servicos de Comunicacao S.A.(frmly | | | | | | | Globo Cabo S.A.) | Brazil | 2/27/2009 Special | 1 | Approve Arbsorption of Net Florianopolis Ltda | For | | | | · | 2 | Ratify Acquisition of Companies that comprise BIGTV | For | | NHN Corp. | South Korea | 3/30/2009 Annual | 1 | Approve Financial Statements | Against | | • | | | 2 | Amend Articles of Incorporation | Against | | | | | | Elect One Inside Director and Two Outside Directors | 3 | | | | | 3 | (Bundled) | Against | | | | | 4 | Elect Two Members of Audit Committee | Against | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | Against | | | | | 6 | Amend Terms of Severance Payments to Executives | For | | | | | 7 | Approve Spin-Off Agreement | For | | Nichi-Iko Pharmaceutical Co. Ltd. | | | • | Approve Allocation of Income, With a Final Dividend of | 1 01 | | (formerly Nihon Iyakuhin Kogyo) | Japan | 2/26/2009 Annual | 1 | JY 13 | For | | (remaily runer ryanami negye) | Japan | 2/20/2007 / iiii dai | | Amend Articles to Reflect Digitalization of Share | . 0. | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.7 | Amend Articles to Update Terminology to Match that of | | | | | | | New Law - Reflect Digitalization of Unit Certificates - | | | | | | | Limit Number of Unitholder Representatives to Attend | | | Ninnon Building Fund Inc. (formarly | | | | · | | | Nippon Building Fund Inc. (formerly | lanan | 2/12/2000 Chasial | 1 | Unitholder Meetings to One - Amend Permitted | For | | Office Building Fund of Japan) | Japan | 3/12/2009 Special | 1 | Investment Types | For | | | | | 2.1 | Elect Executive Director | For | | | | | 2.2 | Elect Executive Director | For | | | | | 2.3 | Elect Supervisory Director | For | |-------------------------------------|-------------|-------------------|-----|--|---------| | | | | 2.4 | Elect Supervisory Director | For | | | | | 2.5 | Elect Supervisory Director | For | | | | | 2.6 | Elect Supervisory Director | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Nippon Denko Co. Ltd. | Japan | 3/27/2009 Annual | 1 | JPY 12.5 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 4.1 | Appoint Internal Statutory Auditor | For | | | | | 4.2 | Appoint Internal Statutory Auditor | For | | | | | 5 | Appoint Alternate Internal Statutory Auditor | For | | Nordea Bank AB (formerly Nordea AB) | Sweden | 3/12/2009 Special | 1 | Elect Claes Beyer as Chairman of Meeting | For | | | | | 2 | Prepare and Approve List of Shareholders | For | | | | | 3 | Approve Agenda of Meeting | For | | | | | 4 | Designate Inspector(s) of Minutes of Meeting | For | | | | | 5 | Acknowledge Proper Convening of Meeting | For | | | | | | Approve Issuance of Shares with Preemptive Rights; | | | | | | | Approve Capitalization of Reserves of Up to EUR 5.30 | | | | | | | Billion via Transfer from Unrestricted Equity to Share | | | | | | 6 | Capital; Change Articles Accordingly | For | | | | | | Approve Issuance of Shares with Preemptive Rights; | | | | | | | Approve Capitalization of Reserves of Up to EUR 1.4 | | | | | | | Billion via Transfer from Unrestricted Equity to Share | | | | | | | Capital; Reduce Par Value of Common Stock from EUR | | | | | | 7 | 1.0 to EUR 0.5; Change Articles Accordingly | Against | | | | | 8 | Approve Issuance of Shares with Preemptive Rights | Against | | Novartis AG | Switzerland | 2/24/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | | | 2 | Approve Discharge of Board and Senior Management | For | | | | | | Approve Allocation of Income and Dividends of CHF 2 | | | | | | 3 | per Share | For | | | | | | Approve CHF 3 Million Reduction in Share Capital via | | | | | | 4 | Cancellation of Repurchased Shares | For | | | | | | | | | | | | | Amend Articles Re: Require Annual Advisory Vote on | | |------------------|---------|------------------|-------|---|---------| | | | | | Remuneration Report, incl. Disclosure of Compensation | | | | | | | Amount Paid to Board of Directors and Executive | | | | | | 5.1 | Management | For | | | | | 5.2 | Amend Corporate Purpose Re: Sustainability | For | | | | | 5.3 | Amend Articles Re: Auditors | For | | | | | | Retirement of Peter Burckhardt and William George as | | | | | | 6.1 | Directors (Non-Voting) | None | | | | | 6.2.1 | Reelect Srikant Datar as Director | For | | | | | 6.2.2 | Reelect Andreas von Planta as Director | For | | | | | 6.2.3 | Reelect Wendelin Wiedeking as Director | For | | | | | 6.2.4 | Reelect Rolf Zinkernagel as Director | For | | | | | 6.3 | Elect William Brody as Director | For | | | | | 7 | Ratify PricewaterhouseCoopers AG as Auditors | For | | | | | NULL | Management Proposals | NULL | | | | | | Shareholder Proposal Submitted by Ethos and Eight | | | | | | NULL | Other Shareholders | NULL | | Novo Nordisk A/S | Denmark | 3/18/2009 Annual | 1 | Receive Report of Board | None | | | | | 2 | Approve Financial Statements and Statutory Reports | For | | | | | 3 | Approve Remuneration of Directors | For | | | | | | Approve Allocation of Income and Dividends of DKK 6 | | | | | | 4 | per Share | For | | | | | 5a | Reelect Sten Scheibye as Director | For | | | | | 5b | Reelect Goran Ando as Director | For | | | | | 5c | Reelect Henrik Gurtler as Director | For | | | | | 5d | Reelect Pamela Kirby as Director | For | | | | | 5e | Reelect Kurt Nielsen as Director | Against | | | | | 5f | Elect Hannu Ryopponen as New Director | For | | | | | 5g | Reelect Jorgen Wedel as Director | For | | | | | 6 | Ratify PricewaterhouseCoopers as Auditor | Against | | | | | | Approve DKK 14 Million Reduction in Class B Share | | | | | | 7.1 | Capital via Share Cancellation | For | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 7.2 | Share Capital | For | | | | | | Amend Articles Re: Change "Koebenhavns Fondsboers" | | | | | | 7.3.1 | to "NASDAQ OMX Copenhagen" | For | | | | | | | | | Add Reelect Jerker Hartwall as Board Member For 4e Reelect Walther Thygesen as Board Member For For 4f Reelect Mathias Uhlen as Board Member For For Ratify PricewaterhouseCoopers as Auditor For Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 200 Million to Employees; Against Authorize Repurchase of Up to 10 Percent of Issued Share Capital For Other Business None Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW None Approve Appropriation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Bonds, Bonds with Warrants, and Public Notice Against Elect Three Directors (Bundled) For Approve Total Remuneration of Inside Directors and | Novozymes A/S | Denmark | 3/4/2009 Annual | 7.3.2 7.3.3 7.3.4 8 1 2 3 4a 4b 4c | Amend Existing Authorization to Issue Class B Shares to Employees; Reduce Authorization Amount to DKK 3 Million Amend Existing Authorization to Issue Shares With or Without Preemptive Rights; Reduce Authorization Amount to DKK 107 Million Amend Articles Re: Add Item 'Approval of Remuneration of Directors' to Standard AGM Agenda Other Business Receive Report of Board Approve Financial Statements and Statutory Report; Approve Discharge of Directors Approve Allocation of Income and Dividends of DKK 5.25 Per A Share and DKK 10.00 Per B Share Reelect Henrik Gurtler as Board Member Reelect Paul Petter Aas as Board Member | For
None
For
For
For
For | |--|-----------------|-------------|------------------|------------------------------------
--|---| | Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 20 Million to Employees; Adaptive Repurchase of Up to 10 Percent of Issued Adaptive Repurchase of Up to 10 Percent of Issued Adaptive Repurchase of Up to 10 Percent of Issued Approve Appropriation of Income and Dividend of KRW OCI Company Ltd South Korea 3/27/2009 Annual 1 1,500 per Share Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible 2 Bonds, Bonds with Warrants, and Public Notice Against For | | | | 4d | Reelect Jerker Hartwall as Board Member | For | | Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 20 Million to Employees; Amend Article of Association Accordingly Authorize Repurchase of Up to 10 Percent of Issued Authorize Repurchase of Up to 10 Percent of Issued Approve Appropriation of Income and Dividend of KRW OCI Company Ltd South Korea 3/27/2009 Annual 1 1,500 per Share Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Against For Bonds, Bonds with Warrants, and Public Notice Against For | | | | | | | | Approve Issuance of Class B Shares of up to DKK 200 Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 20 Million to Employees; of Class B Shares of up to DKK 20 Million to Employees; Amend Article of Association Accordingly Authorize Repurchase of Up to 10 Percent of Issued Share Capital 7 Other Business Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW Approve Appropriation Regarding Company Name, Preemptive Rights, Stock Options, Convertible 2 Bonds, Bonds with Warrants, and Public Notice Against For | | | | | | | | Million Without Preemptive Rights; Approve Issuance of Class B Shares of up to DKK 20 Million to Employees; 6a Amend Article of Association Accordingly Authorize Repurchase of Up to 10 Percent of Issued 6b Share Capital For Other Business Approve Appropriation of Income and Dividend of KRW Approve Appropriation of Income and Dividend of KRW For Approve Appropriation of Income and Dividend of KRW Name, Preemptive Rights, Stock Options, Convertible Pagings Bonds, Bonds with Warrants, and Public Notice Against For Elect Three Directors (Bundled) 8 Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Elect Three Directors (Bundled) | | | | 5 | Ratify PricewaterhouseCoopers as Auditor | For | | Authorize Repurchase of Up to 10 Percent of Issued 6b Share Capital For 7 Other Business None Approve Appropriation of Income and Dividend of KRW OCI Company Ltd South Korea 3/27/2009 Annual 1 1,500 per Share For Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible 2 Bonds, Bonds with Warrants, and Public Notice Against 3 Elect Three Directors (Bundled) For | | | | | Million Without Preemptive Rights; Approve Issuance | | | OCI Company Ltd South Korea 3/27/2009 Annual 1 Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Paginst Bonds, Bonds with Warrants, and Public Notice Against For | | | | 6a | • | Against | | OCI Company Ltd South Korea 3/27/2009 Annual 1 Approve Appropriation of Income and Dividend of KRW 1,500 per Share For Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Bonds, Bonds with Warrants, and Public Notice Against For | | | | 6b | · | For | | OCI Company Ltd South Korea 3/27/2009 Annual 1 1,500 per Share Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Bonds, Bonds with Warrants, and Public Notice Against Elect Three Directors (Bundled) For | | | | 7 | Other Business | None | | Amend Articles of Incorporation Regarding Company Name, Preemptive Rights, Stock Options, Convertible Bonds, Bonds with Warrants, and Public Notice Against Elect Three Directors (Bundled) For | | | | | Approve Appropriation of Income and Dividend of KRW | | | Name, Preemptive Rights, Stock Options, Convertible Bonds, Bonds with Warrants, and Public Notice Against Elect Three Directors (Bundled) For | OCI Company Ltd | South Korea | 3/27/2009 Annual | 1 | 1,500 per Share | For | | 3 Elect Three Directors (Bundled) For | | | | | Name, Preemptive Rights, Stock Options, Convertible | | | | | | | | | Against | | replace returns and or make bit out of and | | | | 3 | | For | | 4 Outside Directors For | | | | 4 | ·· | For | | Oesterreichische | | | | Receive Financial Statements and Statutory Reports | | |--|-----------|--------------------|-----|---|----------| | Elektrizitaetswirtschafts-AG (Verbund) | Austria | 3/25/2009 Annual | 1 | (Non-Voting) | None | | | | | 2 | Approve Allocation of Income | For | | | | | | Approve Discharge of Management and Supervisory | | | | | | 3 | Board | For | | | | | 4 | Ratify Auditors | Against | | | | | | Authorize Share Repurchase Program and Reissuance of | - | | | | | 5 | Repurchased Shares | Against | | | | | | Receive Financial Report, Directors' Report, and | | | Orica Ltd. (formerly ICI Australia) | Australia | 1/30/2009 Annual | 1 | Auditor's Report for the Year Ended Sept. 30, 2008 | For | | | | | 2.1 | Elect Michael Beckett as a Director | For | | | | | 2.2 | Elect Peter Kirby as a Director | For | | | | | 2.3 | Elect Noel Meehan as a Director | For | | | | | | Adopt Remuneration Report for the Year Ended Sept. | | | | | | 3 | 30, 2008 | For | | | | | | Amend Articles 22, 25, 26, 29, 31, 32 and 33 of the | | | Oriental Weavers | Egypt | 2/28/2009 Special | 1 | Company's Basic Decree | Against | | | 331 | | | Approve Board's Report on Corporate Activities for | 3 | | | | | 1 | Fiscal Year ending Dec. 31, 2008 | For | | | | | • | Approve Auditors' Report on Company's Financial | | | | | | 2 | Statements for Fiscal Year ending Dec. 31, 2008 | For | | | | | _ | Accept Financial Statements for Fiscal Year ending Dec. | 1 01 | | | | | 3 | 31, 2008 | For | | | | | 4 | Approve Allocation of Income | For | | | | | 5 | Approve Remuneration of Directors | For | | | | | 6 | Approve Discharge of Board | For | | | | | O | Approve Auditors and Authorize Board to Fix Their | 101 | | | | | 7 | Remuneration | For | | | | | 8 | Approve Charitable Donations | Against | | | | | U | Authorize Board of Directors to Deal with the Company | Agairist | | | | | | According to Article No. 99 of the Law and Signing | | | | | | 9 | Compensation Contracts | Against | | | | | 7 | Approve Allocation of Income, With a Final Dividend of | Ayamst | | OSC Corp. (4124) | lanan | 2/21/2009 Annual | 1 | JY 12 | For | | OSG Corp. (6136) | Japan | 2/21/2009 Allitual | ı | | FUI | | | | | 2 | Amend Articles to Reflect Digitalization of Share | For | | | | | 2 | Certificates Elect Director | For | | | | | 3.1 | | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | |--|---------|------------------|------|---|------| | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | | Approve Payment of Annual Bonuses to Directors and | | | | | | 4 | Statutory Auditors | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Otsuka Corporation (frm Otsuka Shokai) | Japan | 3/27/2009 Annual | 1 | JPY 130 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 3.12 | Elect Director | For | | | | | 4 | Approve Retirement Bonuses for Directors | For | | Outokumpu Oyj | Finland | 3/24/2009 Annual | 1 | Open Meeting | None | | | | | 2 | Elect Chairman of Meeting | For | | | | | | Designate Inspector or Shareholder Representative(s) o | f | | | | | 3 | Minutes of Meeting | For | | | | | 4 | Prepare and Approve List of Shareholders | For | | | | | 5 | Acknowledge Proper Convening of Meeting | For | | | | | 6 | Approve Agenda of Meeting | For | | | | | 7 | Receive CEO's Review (Non-Voting) | None | | | | | | Receive Financial Statements and Statutory Reports | | | | | | 8 | (Non-Voting) | None | | | | | 9 | Receive Auditor's Report (Non-Voting) | None | | | | | 10 | Accept Financial Statements and
Statutory Reports Approve Allocation of Income and Dividends of EUR | For | | | | | 11 | 0.50 Per Share | For | | | | | 12
13 | Approve Discharge of Board and President Fix Number of Directors(8) and Auditors Approve Remuneration of Directors in the Amount of EUR 70,000 for Chairman, EUR 43,000 for Vice Chairman, EUR 34,000 for Other Directors; Approve | For
For | |--|---------------|--------------------|----------|--|------------| | | | | 14 | Remuneration of Auditors
Reelect Evert Henkes, Ole Johansson (Chair), Jarmo
Kilpela, Victoire de Margerie, Anna Nilsson-Ehle, Leena
Saarinen and Anssi Soila (Vice Chair) as Directors; Elect | For | | | | | 15 | Jussi Pesonen as New Director | For | | | | | 16 | Ratify KPMG Oy Ab as Auditors | For | | | | | 17 | Establish Shareholders' Nominating Committee | Against | | | | | 18 | Authorize Repurchase of up to 18 Million Issued Shares
Approve Issuance of 18 Million Shares without
Preemptive Rights; Approve Reissuance of 18 Million | For | | | | | 19 | Treasury Shares without Preemptive Rights | For | | | | | 20 | Close Meeting | None | | PALM HILLS DEVLOPMENTS SAE | Egypt | 3/31/2009 Special | 1 | Amend Article 3 of the Articles of Association | Against | | TALINT HELD BE VEGI WENTO SAE | - 97Pt | 3/31/2007 Special | 2 | Amend Articles 6 and 7 of the Articles of Association | Against | | | | | 3 | Amend Article 55 of the Articles of Association | Against | | | | | 4 | Approve Reorganization Plan | Against | | DCCW/Limited (formarly Desific Contury) | | | 4 | Approve Reorganization Flair | Ayanısı | | PCCW Limited (formerly Pacific Century Cyberworks, Ltd.) | Hong Kong | 2/4/2009 Court | 1 | Approve Scheme of Arrangement | Against | | PCCW Limited (formerly Pacific Century | 0 0 | | | Approve Scheme of Arrangement and Related | Ü | | Cyberworks, Ltd.) | Hong Kong | 2/4/2009 Special | 1 | Transactions | For | | - J | | 2/ // 2007 openia. | · | Appoint Independent Firm to Appraise Book Value of | | | Perdigao S.A. | Brazil | 2/27/2009 Special | 1 | Perdigao Agroindustrial SA | For | | | 2. 42 | _,_,,_oo,, openia. | 2 | Approve Appraisal Report by Independent Firm | For | | | | | 3 | Approve Absorption of Perdigao Agroindustrial SA | For | | | | | J | APPROVAL OF THE PERFORMANCE OF SUSPENDED | 1 01 | | Petrobras Energia Participaciones S.A. | Argentina | 1/30/2009 Annual | 1 | DIRECTORS. | For | | r eti obi us Energia i ul tiorpuolones o.i ti | 7 i geriina | 1,00,200 / Nilliau | · | APPROVAL OF THE MERGER OF THE COMPANY AND PETROBRAS ENERGIA S.A.(PESA), WHEREBY PESA IS THE ABSORBING AND SURVIVING COMPANYAND PEPSA | | | | | | 2 | IS THE ABSORBED COMPANY (THE MERGER). | For | | | | | | - / | | | | | | APPROVAL OF THE PRELIMINARY MERGER AGREEMENT | | |--|-----------|----------------------------|---|-----| | | | | SIGNED BY THECOMPANY AND PESA ON SEPTEMBER 2, | | | | | | 2008.COMPANYAND PEPSA IS THE ABSORBED | | | | | 3 | COMPANY (THE MERGER). | For | | | | | APPROVAL OF THE COMPANY S FINANCIAL | | | | | | STATEMENTS AS OFJUNE 30, 2008.COMPANYAND | | | | | 4 | PEPSA IS THE ABSORBED COMPANY (THE MERGER). | For | | | | | APPROVAL OF THE EXCHANGE RATIO IN CONNECTION | | | | | 5 | WITH THE MERGER. | For | | | | | DISSOLUTION OF THE COMPANY AS A RESULT OF THE | | | | | 6 | MERGER. | For | | | | | AUTHORIZATION FOR EXECUTION OF THE DEFINITIVE | | | | | 7 | MERGER AGREEMENT. | For | | | | | DELEGATION TO THE BOARD OF DIRECTORS, WITH | | | | | | POWERS TOSUBDELEGATE, OF ANY POWERS | | | | | | NECESSARY TO TAKE ANY AND ALL STEPSREQUIRED IN | | | | | | CONNECTION WITH THE MERGER AND DISSOLUTION OF | | | | | 8 | THECOMPANY. | For | | | | | APPOINTMENT OF TWO SHAREHOLDERS TO SIGN THE | | | | | 9 | MINUTES. | For | | | | | Accept Financial Statements and Statutory Reports for | | | Petrobras Energia Participaciones S.A. | Argentina | 3/27/2009 Annual/Special 1 | the Period Ended Dec. 31, 2008, | For | | | | | Approve Discharge of Management and Supervisory | | | | | | Board for Thier Activities since the January 30, 2009 | | | | | 2 | Shareholders Meeting | For | | | | 3 | Ratify Dividends Distributed on August 5, 2008 | For | | | | 4 | Approve Allocation of Income | For | | | | | Elect Members of Internal Statutory Auditors | | | | | 5 | Committee (Comision Fiscalizadora) and Alternates | For | | | | | Approve Remuneration of Directors and Members of | | | | | | Internal Statutory Auditors Committee (Comision | | | | | 6 | Fiscalizadora) | For | | | | | Authorize Board to Fix Remuneration of External | | | | | | Auditors for Fiscal Year 2008 and Appoint External | | | | | 7 | Auditors for Fiscal Year 2009 | For | | | | 8 | Approve Budget of Audit Committee | For | | | | | | Authorize Board to Ratify and Execute Resolutions
Relating to Agenda Items 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 and
11 of Petrobas Energia's Annual General Meeting on | | |-------------------------------------|---------|-------------------|------|---|---------| | | | | 9 | March 27, 2009 | For | | | | | 10 | Designate Two Shareholders to Sign Minutes of Meeting | g For | | PIK Group | Russia | 1/9/2009 Special | 1 | Approve Related-Party Transactions Approve the interested party transaction which may | Against | | | | | 2 | beexecuted in the future, as specified Approve the interested party transaction which may | Against | | | | | 3 | beexecuted in the future, as specified Approve the interested party transaction which may | Against | | | | | 4 | beexecuted in the future, as specified | Against | | Piraeus Bank SA | Greece | 1/23/2009 Special | 1 | Approve Issuance of Shares for a Private Placement | For | | | | | NULL | Special Meeting Agenda | NULL | | Pohjola Bank plc (formerly OKO Bank | Finland | 3/27/2009 Annual | 1 | Open Meeting | None | | | | | 2 | Calling the Meeting to Order | None | | | | | | Designate Inspector or Shareholder Representative(s) o | f | | | | | 3 | Minutes of Meeting | For | | | | | 4 | Acknowledge Proper Convening of Meeting | For | | | | | 5 | Prepare and Approve List of Shareholders | For | | | | | | Receive Financial Statements, Statutory Reports, | | | | | | | Auditor's Report, and the Board of Director's Report; | | | | | | 6 | Receive Review by the President and CEO | None | | | | | 7 | Accept Financial Statements and Statutory Reports | For | | | | | | Approve Allocation of Income and Dividends of EUR | | | | | | 8 | 0.23 Per A-Share and EUR 0.20 Per K-Share | For | | | | | 9 | Approve Discharge of Board and President | For | | | | | | Approve Remuneration of Directors in the Amount of | | | | | | | EUR 7,000/Month to the Chairman, EUR 5,000/Month | | | | | | | to the Vice Chairman, and EUR 4,000/Month to Other | | | | | | 10 | Directors; Approve Compensation for Attendance | For | | | | | 11 | Fix Number of Directors at Eight | For | | | | | | Reelect Merja Auvinen, Simo Kauppi, Satu Lahteenmaki
Markku Vesterinen, Tom von Weymarn, Reijo Karhinen | | |---|----------|-------------------|----|--|---------| | | | | | (Chair), and Tony Vepsalainen (Vice Chair) as Directors; | | | | | | 12 | Elect Jukka Hienonen as New Director | Against | | | | | 13 | Approve Remuneration of Auditors | Against | | | | | 14 | Ratify KPMG Oy as Auditors | For | | | | | 17 | Approve Creation of EUR 300 Million Pool of Capital | 101 | | | | | 15 | without Preemptive Rights | Against | | | | | 16 | Close Meeting | None | | Polskie Gornictwo Naftowe i | | | 10 | Gloss Mostang | 140110 | | Gazownictwo S.A. (PGNiG) | Poland | 1/29/2009 Special | 1 | Open Meeting | None | | 000000000000000000000000000000000000000 | 1 Oldina | 172772007 opoolal | 2 | Elect Meeting Chairman | For | | | | | 3 | Acknowledge Proper Convening of Meeting | For | | | | | 4 | Prepare List of Shareholders | None | | | | | | | | | | | | | Approve Non-Bid Sale of Company Assets (Know-How) | | | | | | 5 | Determined by Way of Valuation by Independent Exper | t For | | | | | 6 | Transact Other Business (Voting) | Against | | | | | 7 | Close Meeting | None | | | | | 1 | Open Meeting | None | | | | | 2 | Elect Meeting Chairman | For | | | | | 3 | Acknowledge Proper Convening of Meeting | None | | | | | 4 | Prepare List of Shareholders | None | | | | | | Authorize Management Board to Conclude Transactions | S | | | | | | Re: Exchanges of Perpetual Leases of Real Estate | | | | | | 5 | Properties and Other Assets | For | | | | | | Approve Increase in Share Capital of Gornoslaska Spolka | a | | | | | | Gazownictwa sp. z o.o., Mazowiecka Spolka | | | | | | | Gazownictwa sp. z o.o., and Dolnoslaska Spoka | | | | | | | Gazownictwa sp. z o.o.; Approve Acquisition of | | | | | | | Aforementioned Companies against Non-Monetary | | | | | | 6 | Consideration | For | | | | | | Withdraw Resolution Re: Acquisition of Shares of | | | | | | 7 | Dewon Z.S.A. | For | | | | | 8 | Transact Other Business | Against | | | | | 9 | Close Meeting | None | | | | | | | | | | | | | Accept Individual Financial Statements and Statutory | | |--------------------------------------|-------------|------------------|-------|--|---------| | Portugal Telecom, SGPS, S.A. | Portugal | 3/27/2009 Annual | 1 | Reports for Fiscal 2008 | For | | | | | | Accept Consolidated Financial Statements and Statutory | y | | | | | 2 | Reports
for Fiscal 2008 | For | | | | | 3 | Approve Allocation of Income and Dividends | For | | | | | | Approve Discharge of Management and Supervisory | | | | | | 4 | Board | For | | | | | 5 | Increase Board Size to 25 from 23 | For | | | | | 6 | Elect Board Committee Members | For | | | | | | Appoint Principal and Alternate Internal Statutory | | | | | | 7 | Auditors | For | | | | | 8 | Amend Articles Re: Share Registration | For | | | | | | Authorize Share Repurchase Program and Cancellation | | | | | | 9 | of Repurchased Shares | For | | | | | 10 | Approve Issuance of Convertible Debentures | Against | | | | | | Eliminate Preemptive Rights Pursuant to the Possible | · · | | | | | 11 | Convertible Debenture Issuance | Against | | | | | 12 | Authorize Issuance of Bonds | For | | | | | 13 | Approve Bond Repurchase | For | | | | | | Approve Appropriation of Income and Year-End | | | POSCO (formerly Pohang Iron & Steel) | South Korea | 2/27/2009 Annual | 1 | Dividend of KRW 7500 per Share | For | | , , | | | | Amend Articles of Incorporation regarding Pre-Emptive | | | | | | | Rights, Public Offerings, Meeting Notice, Election of | | | | | | | Directors and Appointment of Audit Committee | | | | | | 2 | Members | For | | | | | 3.1.1 | Elect Yoo Jang-Hee as Outside Director | For | | | | | 3.1.2 | Elect Han Joon-Ho as Outside Director | For | | | | | 3.1.3 | Elect Lee Young-Sun as Outside Director | For | | | | | 3.1.4 | Elect Kim Byung-Ki as Outside Director | For | | | | | 3.1.5 | Elect Lee Chang-Hee as Outside Director | For | | | | | 3.2 | Elect Lee Chang-Hee as Member of Audit Committee | For | | | | | 3.3.1 | Elect Chung Joon-Yang as CEO and Inside Director | For | | | | | 3.3.2 | Elect Lee Dong-Hee as Inside Director | For | | | | | 3.3.3 | Elect Hur Nam-Suk as Inside Director | For | | | | | 3.3.4 | Elect Chung Keel-Sou as Inside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | | Accept Financial Statements and Statutory Reports for | | |--------------------------------------|--------------|------------------|-----|--|-----| | Pretoria Portland Cement Company Ltd | South Africa | 1/26/2009 Annual | 1 | Year Ended September 30, 2008 | For | | | | | 2.1 | Elect TDA Ross as Director Appointed During the Year | For | | | | | 2.2 | Elect BL Sibiya as Director Appointed During the Year | For | | | | | 3.1 | Reelect RH Dent as Director | For | | | | | 3.2 | Reelect P Esterhuysen as Director | For | | | | | 3.3 | Reelect A Lamprecht as Director | For | | | | | | Approve Remuneration of Non-Executive Directors for | | | | | | 4 | Year Ending September 30, 2009 | For | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 5 | Share Capital | For | | | | | 6 | Reappoint Deloitte & Touche as Auditors | For | | | | | | Authorize Board to Fix Remuneration of the Auditors fo | r | | | | | 7 | Year Ended September 30, 2008 | For | | | | | | Accept Financial Statements and Statutory Reports for | | | Public Bank Berhad | Malaysia | 2/25/2009 Annual | 1 | the Financial Year Ended Dec. 31, 2008 | For | | | | | | Approve Final Cash Dividend of MYR 0.25 Per Share Less | S | | | | | | 25 Percent Income Tax and the Distribution of a Share | | | | | | | Dividend on the Basis of One Treasury Share for Every | y | | | | | | 35 Ordinary Shares Held for the Financial Year Ended | | | | | | 2 | Dec. 31, 2008 | For | | | | | 3 | Elect Tay Ah Lek as Director | For | | | | | 4 | Elect Haji Abdul Aziz bin Omar as Director | For | | | | | 5 | Elect Quah Poh Keat as Director | For | | | | | 6 | Elect Teh Hong Piow as Director | For | | | | | 7 | Elect Thong Yaw Hong as Director | For | | | | | | Elect Haji Mohamed Ishak bin Haji Mohamed Ariff as | | | | | | 8 | Director | For | | | | | | Approve Remuneration of Directors in the Amount of | | | | | | | MYR 1.14 Million for the Financial Year Ended Dec. 31, | | | | | | 9 | 2008 | For | | | | | | Approve KPMG as Auditors and Authorize Board to Fix | | | | | | 10 | Their Remuneration | For | | | | | | Approve Issuance of Equity or Equity-Linked Securities | | | | | | | without Preemptive Rights in Any Amount Up to 10 | | | | | | 11 | Percent of Issued Share Capital | For | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 12 | Share Capital | For | | | | | | | | | Pumyang Construction Co. | South Korea | 3/27/2009 Annual | 1 2 | Approve Appropriation of Income and Dividend of KRW
100 per Share
Amend Articles of Incorporation | For
Against | |--|-------------|-------------------|--------|--|----------------| | | | | 3
4 | Elect Three Inside Directors and Two Outside Directors
Appoint Internal Auditor
Approve Total Remuneration of Inside Directors and | For
For | | | | | 5 | Outside Directors | For | | Raffles Education Corp Ltd. (frmrly | | | 6 | Authorize Board to Fix Remuneration of Internal Audito | r For | | RAFFLES LASALLE LTD) Raffles Education Corp Ltd. (frmrly | Singapore | 1/12/2009 Special | 1 | Amend Articles of Association Approve Raffles Education Corporation Scrip Dividend | For | | RAFFLES LASALLE LTD) | Singapore | 1/12/2009 Special | 1 | Scheme Amend Articles to Reflect Digitalization of Share | For | | Rakuten Co. | Japan | 3/27/2009 Annual | 1 | Certificates | For | | | | | 2.1 | Elect Director | For | | | | | 2.2 | Elect Director | For | | | | | 2.3 | Elect Director | For | | | | | 2.4 | Elect Director | For | | | | | 2.5 | Elect Director | For | | | | | 2.6 | Elect Director | For | | | | | 2.7 | Elect Director | For | | | | | 2.8 | Elect Director | For | | | | | 2.9 | Elect Director | For | | | | | 2.10 | Elect Director | For | | | | | 2.11 | Elect Director | For | | | | | 2.12 | Elect Director | Against | | | | | 2.13 | Elect Director | Against | | | | | 2.14 | Elect Director | Against | | | | | 3.1 | Appoint Internal Statutory Auditor | For | | | | | 3.2 | Appoint Internal Statutory Auditor | Against | | | | | 4 | Approve Stock Option Plan | For | | Rautaruukki Oy | Finland | 3/24/2009 Annual | 1 | Open Meeting | None | | - | | | 2 | Calling the Meeting to Order | None | | | | | | Designate Inspector or Shareholder Representative(s) o | f | | | | | 3 | Minutes of Meeting | For | | | | | 4 | Acknowledge Proper Convening of Meeting | For | | ! | 5 | Prepare and Approve List of Shareholders | For | |--------------------------|----|--|---------| | | | Receive Financial Statements and Statutory Reports; | | | | 6 | Receive Auditor's Report; Receive CEO's Review | None | | | 7 | Accept Financial Statements and Statutory Reports | For | | | | Approve Allocation of Income and Dividends of EUR | | | : | 8 | 1.35 Per Share | For | | (| 9 | Approve Discharge of Board and President | For | | | | Approve Monthly Remuneration of Directors in the | | | | | Amount of EUR 5,600 for Chairman, EUR 3,500 for Vice | | | | 10 | Chair, and EUR 2,700 for Other Directors | For | | | 11 | Fix Number of Directors at Seven | For | | | | Reelect Maarit Aarni-Sirvio, Reino Hanhinen (Chair), | | | | | Christer Granskog (Vice Chair), Pirkko Juntti, Kalle | | | | | Korhonen, and Liisa Leino as Directors; Elect | | | | 12 | HannuRyopponen as New Director | For | | | 13 | Approve Remuneration of Supervisory Board | For | | | 14 | Fix Number of Supervisory Board Members | For | | • | 15 | Elect Supervisory Board Members | For | | • | 16 | Approve Remuneration of Auditors | Against | | • | 17 | Ratify KPMG Oy Ab as Auditors | For | | | | Amend Articles Re: Abolish Ministry of Employment and | | | | | the Economy's Right to Elect One Member of | | | | | Supervisory Board; Amend Articles Regarding | | | | 18 | Notification to General Meeting | For | | | 19 | Authorize Repurchase of up to 12 Million Issued Shares | For | | | | Approve Issuance of 15 Million Shares without | | | : | 20 | Preemptive Rights | For | | | | Proposal by Solidium Oy to Establish a Nominating | | | : | 21 | Committee | Against | | | 22 | Other Business | None | | | 23 | Close Meeting | None | | | | Accept Financial Statements and Statutory Reports for | | | 3/18/2009 Annual/Special | 1 | Fiscal Year Ended Dec. 31, 2008 | For | | | | Approve Allocation of Income and Dividends for the | | | | | Previous Year, and Approve Capital Budget for the | | | | 2 | Upcoming Year | For | REDECARD SA Brazil | | | | 3 | Approve Remuneration of Executive Officers, and Non-
Executive Directors | For | |----------------------|--------------|-------------------------|-----|---|---------| | | | | 3 | Approve Maintenance of Joaquim Francisco de Castro | 101 | | | | | 4 | Neto as Board Chairman | For | | | | | | Ratify Election of Directors Appointed by the Board on | | | | | | 5 | April 24, 2008, and Sept. 23, 2008 | For | | | | | | Accept Financial Statements and Statutory Reports for | | | Reunert Ltd. | South Africa | 2/4/2009 Annual | 1 | Year Ended September 30, 2008 | For | | | | | 2.1 | Elect TJ Motsohi as Director Appointed During the Year | For | | | | | 2.2 | Elect TS Munday as Director Appointed During the Year | For | | | | | 2.3 | Reelect KS Fuller as Director | For | | | | | 2.4 | Reelect DJ Rawlinson as Director | For | | | | | 2.5 | Reelect JC van der Horst as Director | For | | | | | 2.6 | Reelect MJ Shaw as Director | For | | | | | | Approve Remuneration of Directors Year Ending | | | | | | 3 | September 30, 2009 | For | | | | | | Place 2.6 Million Authorized but Unissued Shares under | | | | | | | Control of Directors Pursuant to the Reunert 1985 Share | Э | | | | | | Option Scheme and the Reunert 1988 Share Purchase | | | | | | 4 |
Scheme | Against | | | | | | Authorize Repurchase of Up to 20 Percent of Issued | | | | | | 5 | Share Capital | For | | Roche Holding AG | Switzerland | 3/10/2009 Annual | 1.1 | Accept Financial Statements and Statutory Reports | For | | | | | 1.2 | Approve Remuneration Report | For | | | | | 2 | Approve Discharge of Board and Senior Management | For | | | | | | Approve Allocation of Income and Dividends of CHF 5.00 | 0 | | | | | 3 | per Share | For | | | | | 4.1 | Reelect John Bell as Director | For | | | | | 4.2 | Reelect Andre Hoffmann as Director | For | | | | | 4.3 | Reelect Franz Humer as Director | Against | | | | | 5 | Ratify KPMG AG as Auditors | For | | Royal Bank Of Canada | Canada | 2/26/2009 Annual/Specia | 1.1 | Elect Director W.G. Beattie | For | | | | | 1.2 | Elect Director D.T. Elix | For | | | | | 1.3 | Elect Director J.T. Ferguson | For | | | | | 1.4 | Elect Director P. Gauthier | For | | | | | 1.5 | Elect Director T.J. Hearn | For | | | | | 1.6 | Elect Director A.D. Laberge | For | |--------------------------------|-------------|------------------|------|---|----------| | | | | 1.7 | Elect Director J. Lamarre | For | | | | | 1.8 | Elect Director B.C. Louie | For | | | | | 1.9 | Elect Director M.H. McCain | For | | | | | 1.10 | Elect Director G.M. Nixon | For | | | | | 1.11 | Elect Director D.P. O'Brien | Withhold | | | | | 1.12 | Elect Director J.P. Reinhard | For | | | | | 1.13 | Elect Director E. Sonshine | For | | | | | 1.14 | Elect Director K.P. Taylor | For | | | | | 1.15 | Elect Director V.L. Young | For | | | | | 2 | Ratify Deloitte & Touche LLP as Auditors | For | | | | | 3 | Approve Umbrella Savings and Securities Purchase Plan SP 1: Advisory Vote to Ratify Named Executive Officers' | For | | | | | 4 | Compensation | For | | | | | | SP 2: Adopt Policy to Increase Number of Women | | | | | | 5 | Directors | Against | | | | | | SP 3: Adopt Independence Policy for the Compensation | | | | | | 6 | Committee and External Compensation Consultants | For | | | | | | SP 4: Adopt Policy Limiting the Number of Board Seats | | | | | | 7 | per Director | Against | | | | | | SP 5: Advisory Vote to Ratify Named Executive Officers' | | | | | | 8 | Compensation | For | | | | | 9 | SP 6: Review Executive Compensation Programs | For | | | | | 10 | SP 7: Review Short-Selling Programs | Against | | | | | 11 | SP 8: Review Director Recruitment Policies | Against | | Royal Philips Electronics N.V. | Netherlands | 3/27/2009 Annual | 1 | President's Speech | None | | | | | 2a | Approve Financial Statements and Statutory Reports Receive Explanation on Company's Reserves and | For | | | | | 2b | Dividend Policy | None | | | | | 2c | Approve Dividends of EUR 0.70 Per Share | For | | | | | 2d | Approve Discharge of Management Board | For | | | | | 2e | Approve Discharge of Supervisory Board | For | | | | | 3 | Reelect P-J. Sivignon to Management Board | For | | | | | 4a | Elect J.J. Schiro to Supervisory Board | For | | | | | 4b | Elect J. van der Veer to Supervisory Board | For | | | | | 4c | Elect C.A. Poon to Supervisory Board | For | | | | | | | | | | | | 5 | Amend Long-Term Incentive Plan Grant Board Authority to Issue Shares Up To 10 Perce of Issued Capital Plus Additional 10 Percent in Case of | | |-------------------------------------|---------------|---------------------|------|---|----------| | | | | 6a | Takeover/Merger Authorize Board to Exclude Preemptive Rights from | For | | | | | 6b | Issuance under Item 6a | For | | | | | 7 | Authorize Repurchase of Shares | For | | | | | 8 | Other Business (Non-Voting) | None | | | | | NULL | Annual Meeting | NULL | | | | | | Grant Board Authority to Issue Shares Up To 10 Perce | | | | | | | of Issued Capital Plus Additional 10 Percent in Case of | | | | | | 6a | Takeover/Merger | Agains | | | | | ou | Authorize Board to Exclude Preemptive Rights from | riganis | | | | | 6b | Issuance under Item 6a | Agains | | Samsung C&T Corp. (formerly Samsung | | | OD | Approve Appropriation of Income and Dividends of KI | • | | Corp) | South Korea | 3/13/2009 Annual | 1 | 500 per Common Share | For | | (OI p) | 30dtii Roi ca | 3/13/2007 Allildal | 2 | Elect Seven Directors | For | | | | | 3 | Elect Three Members of Audit Committee | For | | | | | 3 | Approve Total Remuneration of Inside Directors and | 101 | | | | | 4 | Outside Directors | For | | | | | 7 | Approve Appropriation of Income and Dividend of KR | | | Samsung Card Co. | South Korea | 3/13/2009 Annual | 1 | 600 per Share | For | | Samsung Cara Co. | 30dtii Roi ca | 3/13/2007 Allildal | 2 | Amend Articles of Incorporation | Again | | | | | 2 | Elect Two Inside Directors and One Outside Director | Agairi | | | | | 3 | (Bundled) | For | | | | | 3 | Elect Outside Director who will also serve as Member | | | | | | 4 | Audit Committee | For | | | | | 4 | Approve Total Remuneration of Inside Directors and | 101 | | | | | 5 | Outside Directors | For | | | | | 3 | Approve Appropriation of Income and Dividends of KI | | | Samsung Electro-Mechanics Co | South Korea | 3/13/2009 Annual | 1 | 250 per Common Share | For | | Samsung Electio-Intechanics co | Journ Rolea | 3/13/2007 Ailitual | • | Elect Park Jong-Woo as Inside Director and Lee Seung | | | | | | 2 | Jae as Outside Director | -
For | | | | | 2 | Approve Total Remuneration of Inside Directors and | 1 01 | | | | | 3 | Outside Directors | For | | | | | J | Approve Total Remuneration of Inside Directors and | 1 01 | | Samsung Electronics Co. Ltd. | South Korea | 3/13/2009 Annual | 3 | Outside Directors | For | | Jumpany Electronics Co. Etu. | Journ Rolea | 3/ 13/2007 Ailitual | J | Odtalde Directors | 1 01 | | | | | | Approve Appropriation of Income and Year-End | | |--------------------------------------|-------------|------------------|-----|--|---------| | | | | 1 | Dividend of KRW 5,000 per Common Share | For | | | | | 2.1 | Elect Three Outside Directors (Bundled) | For | | | | | 2.2 | Elect Four Inside Directors (Bundled) | For | | | | | 2.3 | Elect Two Members of Audit Committee (Bundled) | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 3 | Outside Directors | Against | | | | | | Approve Appropriation of Income and Dividend of KRW | · · | | Samsung Engineering Co. Ltd. | South Korea | 3/13/2009 Annual | 1 | 1,500 per Share | For | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Preemptive Rights, Public Offerings, Stock | | | | | | | Options, Public Notice for Shareholder Meeting, Outside | 9 | | | | | 2 | Directors, and Auditors | Against | | | | | 3 | Elect One Inside Director and One Outside Director | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | | | | | Authorize Board to Fix Remuneration of Internal | | | | | | 5 | Auditors | For | | | | | | Approve Appropriation of Income and Dividends of KRW | I | | Samsung Heavy Industries Co Ltd | South Korea | 3/13/2009 Annual | 1 | 500 per Common Share | Against | | | | | | Amend Articles of Incorporation Regarding Business | | | | | | | Objectives, Preemptive Rights, Public Offerings, Stock | | | | | | | Options, Public Notice for Shareholder Meeting, and | | | | | | 2 | Outside Directors | Against | | | | | 3 | Elect Four Directors | For | | | | | 4 | Elect Two Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Samsung SDI Co. | South Korea | 3/13/2009 Annual | 1 | 250 per Common Share | For | | | | | 2 | Elect Three Inside Directors and Three Outside Directors | For | | | | | | Elect Three Outside Directors who will also Serve as | | | | | | 3 | Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | Samsung Techwin Co. (frmrly. Samsung | | | | Approve Appropriation of Income and Dividend of KRW | | | Aerospace) | South Korea | 3/13/2009 Annual | 1 | 400 per Share | For | | • • | | | | • | | | | | | 2 | Elect Three Directors | For | |-----------------------------------|-------------|-------------------|------|--|---------| | | | | 3 | Elect Two Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | Sapporo Holdings Ltd. (formerly S | apporo | | | Approve Allocation of Income, With a Final Dividend of | of | | Breweries) | Japan | 3/27/2009 Annual | 1 | JY 7 | For | | | · | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 4 | Appoint Alternate Internal Statutory Auditor | For | | | | | 5 | Approve Takeover Defense Plan (Poison Pill) | Against | | Schibsted ASA | Norway | 3/10/2009 Special | 1 | Elect Chairman of Meeting | For | | | , | · | 2 | Approve Notice of Meeting and Agenda | For | | | | | 3 | Designate Inspector(s) of Minutes of Meeting | For | | | | | | Approve the Addendum to Merger Plans Between | | | | | | | Aftenposten AS and Nye AP AS, Bergens Tidende AS an | nd | | | | | | Nye BT AS, Faedrelandsvennen AS, | | | | | | | Faederelandsvennens Trykkeri AS and Nye FV AS, | | | | | | 3 |
Stavanger Aftenblad AS and Nye SA AS | For | | | | | | Approve Appropriation of Income and Dividend of KRV | W | | SFA Engineering Corp. | South Korea | 3/27/2009 Annual | 1 | 1,400 per Share | For | | | | | | Amend Articles of Incorporation to Establish Audit | | | | | | 2.1 | Committee | For | | | | | | Amend Articles of Incorporation Regarding Statutory | | | | | | | Changes and Remuneration and Severance Pay of | | | | | | 2.2 | Directors | Against | | | | | 3.1 | Elect Bae Hyo-Jeom as Inside Director | For | | | | | J. I | Lieut Dae Hyo-seoth as inside Director | 1 01 | | | | | 3.2 | Elect Han Sang-Gyun as Inside Director | For | | | | | 4.1
4.2
4.3
5.1
5.2
5.3
5.4
6.1
6.2 | Elect Choi Chang-Ho as Outside Director Elect Han Chang-Su as Outside Director Elect Kim Jin-Hyeon as Outside Director Elect Jin Dae-Jae as Member of Audit Committee Elect Choi Chang-Ho as Member of Audit Committee Elect Han Chang-Su as Member of Audit Committee Elect Kim Jin-Hyeon as Member of Audit Committee Appoint Park Gyu-Seok as Internal Auditor Appoint Jo Hyeon-Seung as Internal Auditor Approve Total Remuneration of Inside Directors and Outside Directors Authorize Board to Fix Remuneration of Internal Audit | Against For For Against For Against For Against For Against For | |-----------------------------|--------------|------------------|---|--|---| | SGS SA (Societe Generale de | Surveillance | | | | | | Holding SA) | Switzerland | 3/24/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | | | 2 | Approve Remuneration Report | For | | | | | 3 | Approve Discharge of Board and Senior Management Approve Allocation of Income and Dividends of CHF 50 | For
) | | | | | 4 | per Share | For | | | | | 5.1 | Elect Carlo Sant'Albano as Director | Against | | | | | 5.2 | Elect Peter Kalantzis as Director | For | | | | | 6 | Ratify Deloitte SA as Auditors | For | | | | | | Approve Creation of CHF 500,000 Pool of Capital | | | | | | 7 | without Preemptive Rights | For | | | | | | Approve Allocation of Income, With a Final Dividend o | f | | Shimano Inc. | Japan | 3/26/2009 Annual | 1 | JPY 30.5 | For | | | · | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 4 | Approve Payment of Annual Bonuses to Directors | For | | | | | | Approve Adjustment to Aggregate Compensation Ceili | ng | | | | | 5 | for Directors | For | | | | | | | | | | | | | Approve Appropriation of Income and Dividends of KRW 0 for Common Stock and Total of KRW 245 Billion for | I | |------------------------------------|-------------|--------------------|------|--|---------| | Shinhan Financial Group Co. Ltd. | South Korea | 3/17/2009 Annual | 1 | Preferred Stock | For | | Silililan i manciai Group Co. Etu. | Jouth Roled | 3/11/2007 Allitudi | 2 | Amend Articles of Incorporation | Against | | | | | 2 | Approve Total Remuneration of Inside Directors and | Ayanısı | | | | | 3 | Outside Directors | For | | | | | | | | | | | | 4 | Approve Stock Option Grants | For | | | | | 5.1 | Elect Lee Baek-Soon as Inside Director | For | | | | | 5.2 | Elect Go Boo-In as Outside Director | For | | | | | 5.3 | Elect Kim Young-Woo as Outside Director | For | | | | | 5.4 | Elect Kim Yo-Koo as Outside Director | For | | | | | 5.5 | Elect Ryoo Shee-Yul as Outside Director | For | | | | | 5.6 | Elect Yun Ke-Sup as Outside Director | For | | | | | 5.7 | Elect Lee Jung-II as Outside Director | For | | | | | 5.8 | Elect Chun Sung-Bin as Outside Director | For | | | | | 5.9 | Elect Jeong Kap-Young as Outside Director | For | | | | | 5.10 | Elect Chung Haeng-Nam as Outside Director | For | | | | | 5.11 | Elect Cho Bong-Youn as Outside Director | For | | | | | 5.12 | Elect Choi Young-Seok as Outside Director | For | | | | | 5.13 | Elect Philippe Reynieix as Outside Director | For | | | | | | Elect Kim Young-Woo as Outside Director who will also | | | | | | 6.1 | serve as Member of Audit Committee | For | | | | | | Elect Chun Sung-Bin as Outside Director who will also | | | | | | 6.2 | serve as Member of Audit Committee | For | | | | | | Elect Jeong Kap-Young as Outside Director who will also | | | | | | 6.3 | serve as Member of Audit Committee | For | | | | | | Elect Cho Bong-Youn as Outside Director who will also | | | | | | 6.4 | serve as Member of Audit Committee | For | | Shinsegae Co. (Formerly Shinsegae | | | | Approve Appropriation of Income and Dividend of KRW | | | Department Store) | South Korea | 3/6/2009 Annual | 1 | 1,250 per Share | Against | | • | | | | Amend Articles of Incorporation regarding Business | 3 | | | | | | Objectives, Public Notice for Shareholder Meeting, | | | | | | | Preemptive Rights, Stock Options, Public Offerings, | | | | | | 2 | Audit Committee, and Share Cancellation | Against | | | | | 3 | Elect Four Directors | For | | | | | 4 | Elect Two Members of Audit Committee | For | | | | | • | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | • | 5 a.c. a.o bii 000010 | . 0. | | | | | | Approve Allocation of Income, With a Final Dividend of | | |-------------------------|-----------|-------------------|------|--|---------| | Showa Denko K.K. | Japan | 3/27/2009 Annual | 1 | JPY 5 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates - Amend Business Lines | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 3.12 | Elect Director | For | | | | | 4 | Appoint Internal Statutory Auditor | For | | | | | 5 | Deny Reappointment of External Audit Firm | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Showa Shell Sekiyu K.K. | Japan | 3/27/2009 Annual | 1 | JPY 18 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | Against | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 4 | Appoint Alternate Internal Statutory Auditor | Against | | | | | | Approve Payment of Annual Bonuses to Directors and | Ū | | | | | 5 | Statutory Auditors | Against | | | | | | Approve Connected Transaction with a Related Party | Ū | | Shui On Land Limited | Hong Kong | 1/21/2009 Special | 1 | and Related Annual Caps | For | | | 0 0 | • | 2 | Reelect Louis H. W. Wong as Director | For | | | | | 3 | Reelect Aloysius T. S. Lee as Director | For | | | | | | | | | | | | | Approve Board's Report on Corporate Activities for | | |---------------------------|---------|------------------|-----|---|---------| | Sidi Krier Petrochemicals | Egypt | 3/17/2009 Annual | 1 | Fiscal Year ending Dec. 31, 2008 | For | | | | | | Approve Auditors' Report on Company's Financial | | | | | | 2 | Statements for Fiscal Year ending Dec. 31, 2008 | For | | | | | | Accept Financial Statements for Fiscal Year ending Dec. | | | | | | 3 | 31, 2008 | For | | | | | 4 | Approve Allocation of Income and Dividends | For | | | | | | Approve Board of Directors' Bonuses and Allowances fo | r | | | | | 5 | Fiscal Year 2009 | For | | | | | | Approve Auditors and Authorize Board to Fix Their | | | | | | 6 | Remuneration | For | | | | | 7 | Approve Charitable Donations | Against | | | | | 8 | Approve Discharge of Board | For | | | | | 9 | Elect Directors (Bundled) | For | | | | | | Receive Supervisory Board Report, Corporate | | | | | | | Governance Report, Remuneration Report, and | | | Siemens AG | Germany | 1/27/2009 Annual | 1 | Compliance Report for Fiscal 2007/2008 (Non-Voting) | None | | | • | | | Receive Financial Statements and Statutory Reports for | | | | | | 2 | Fiscal 2007/2008 (Non-Voting) | None | | | | | | Approve Allocation of Income and Dividends of EUR | | | | | | 3 | 1.60 per Share | For | | | | | | Postpone Discharge of Former Management Board | | | | | | 4.1 | Member Rudi Lamprecht for Fiscal 2007/2008 | For | | | | | | Postpone Discharge of Former Management Board | | | | | | 4.2 | Member Juergen Radomski for Fiscal 2007/2008 | For | | | | | | Postpone Discharge of Former Management Board | | | | | | 4.3 | Member Uriel Sharef for Fiscal 2007/2008 | For | | | | | | Postpone Discharge of Former Management Board | | | | | | 4.4 | Member Klaus Wucherer for Fiscal 2007/2008 | For | | | | | | Approve Discharge of Management Board Member | | | | | | 4.5 | Peter Loescher for Fiscal 2007/2008 | For | | | | | | Approve Discharge of
Management Board Member | | | | | | 4.6 | Wolfgang Dehen for Fiscal 2007/2008 | For | | | | | | Approve Discharge of Management Board Member | | | | | | 4.7 | Heinrich Hiesinger for Fiscal 2007/2008 | For | | | | | | Approve Discharge of Management Board Member Joe | | | | | | 4.8 | Kaeser for Fiscal 2007/2008 | For | | | | | | | | | | Approve Discharge of Former Management Board | | |------|--|-----| | 4.9 | Member Eduardo Montes for Fiscal 2007/2008 | For | | | Approve Discharge of Former Management Board | | | 4.10 | Member Jim Reid-Anderson for Fiscal 2007/2008 | For | | | Approve Discharge of Former Management Board | | | 4.11 | Member Erich R. Reinhardt for Fiscal 2007/2008 | For | | | Approve Discharge of Management Board Member | | | 4.12 | Hermann Requardt for Fiscal 2007/2008 | For | | | Approve Discharge of Management Board Member | | | 4.13 | Siegfried Russwurm for Fiscal 2007/2008 | For | | | Approve Discharge of Management Board Member | | | 4.14 | Peter Y. Solmssen for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member | | | 5.1 | Gerhard Cromme for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Ralf | | | 5.2 | Heckmann for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Josef | | | 5.3 | Ackermann for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Lothar | | | 5.4 | Adler for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Jean- | | | 5.5 | Louis Beffa for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.6 | Member Gerhard Bieletzki for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Gerd | | | 5.7 | von Brandenstein for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.8 | Member John David Coombe for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.9 | Member Hildegard Cornudet for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member | | | 5.10 | Michael Diekmann for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Hans | | | 5.11 | Michael Gaul for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.12 | Member Birgit Grube for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Peter | | | 5.13 | Gruss for Fiscal 2007/2008 | For | | | | | | | Annual Discharge of Cuneralisery Deerd Member | | |-------------|--|-----| | 5.14 | Approve Discharge of Supervisory Board Member Bettina Haller for Fiscal 2007/2008 | For | | 5.14 | | FOI | | 5.15 | Approve Discharge of Supervisory Board Member Heinz Hawreliuk for Fiscal 2007/2008 | For | | 5.15 | | FUI | | 5.16 | Approve Discharge of Supervisory Board Member Berthold Huber for Fiscal 2007/2008 | For | | 5.10 | | FUI | | 5.17 | Approve Discharge of Supervisory Board Member
Harald Kern for Fiscal 2007/2008 | For | | 5.17 | | FUI | | Г 10 | Approve Discharge of Former Supervisory Board | Far | | 5.18 | Member Walter Kroell for Fiscal 2007/2008 | For | | F 10 | Approve Discharge of Supervisory Board Member Nicola | | | 5.19 | Leibinger-Kammueller for Fiscal 2007/2008 | For | | F 00 | Approve Discharge of Former Supervisory Board | _ | | 5.20 | Member Michael Mirow for Fiscal 2007/2008 | For | | F 04 | Approve Discharge of Supervisory Board Member | _ | | 5.21 | Werner Moenius for Fiscal 2007/2008 | For | | 5 00 | Approve Discharge of Former Supervisory Board | _ | | 5.22 | Member Roland Motzigemba for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | _ | | 5.23 | Member Thomas Rackow for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Hakan | | | 5.24 | Samuelsson for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Dieter | | | 5.25 | Scheitor for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.26 | Member Albrecht Schmidt for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member | | | 5.27 | Henning Schulte-Noelle for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Rainer | | | 5.28 | Sieg for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.29 | Member Peter von Siemens for Fiscal 2007/2008 | For | | | Approve Discharge of Former Supervisory Board | | | 5.30 | Member Jerry I. Speyer for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Birgit | | | 5.31 | Steinborn for Fiscal 2007/2008 | For | | | Approve Discharge of Supervisory Board Member Iain | | | 5.32 | Vallance of Tummel for Fiscal 2007/2008 | For | | | | | | | | | 6 | Ratify Ernst & Young AG as Auditors for Fiscal 2008/2009 | For | |--|-------------|-------------------|-----|--|---------| | | | | | Authorize Share Repurchase Program and Reissuance or | | | | | | 7 | Cancellation of Repurchased Shares | For | | | | | | Authorize Use of Financial Derivatives of up to 5 Percent | | | | | | 8 | of Issued Share Capital When Repurchasing Shares Approve Creation of EUR 520.8 Million Pool of Capital | For | | | | | 9 | without Preemptive Rights | Against | | | | | | Approve Issuance of Warrants/Bonds with Warrants | 3 | | | | | | Attached/Convertible Bonds without Preemptive Rights | | | | | | | up to Aggregate Nominal Amount of EUR 15 Billion; | | | | | | | Approve Creation of EUR 600 Million Pool of Capital to | | | | | | 10 | Guarantee Conversion Rights | Against | | | | | 11 | Approve Remuneration of Supervisory Board | For | | | | | 12 | Amend Articles Re: Decision Making of General Meeting | For | | Singapore Airport Terminal Services Ltd | Singapore | 1/20/2009 Special | 1 | Approve the Acquisition, the Offer and Options Proposa | l For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | SK Energy Co., Ltd. | South Korea | 3/13/2009 Annual | 1 | 2,100 per Common Share | For | | | | | 2.1 | Elect Gu Ja-Young as Inside Director | For | | | | | | Elect Lee Hun-Kyu and Choi Myung-Hae as Outside | | | | | | 2.2 | Directors | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 3 | Outside Directors | For | | SK Holdings Co. (ex SK Corp. (Frmly | | | | Approve Appropriation of Income and Dividends of KRW | ' | | Yukong)) | South Korea | 3/13/2009 Annual | 1 | 1,950 per Common Share | For | | | | | 2.1 | Elect Chey Jae-Won as Inside Director | For | | | | | | Elect Kang Chan-Soo and Kwon O-Ryong as Outside | | | | | | 2.2 | Directors | For | | | | | 3 | Elect Kang Chan-Soo as Member of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | For | | SK Networks Co. Ltd. (formerly SK Global | | | | Approve Appropriation of Income and Dividend of KRW | | | Co. Ltd.) | South Korea | 3/13/2009 Annual | 1 | 100 per Common Share | For | | | | | | Amend Articles of Incorporation Regarding Business Objectives, Preemptive Rights, Public Offerings, Stock | | |-------------------------------|-------------|------------------|----------|---|----------------| | | | | 2 | Options, Public Notice for Shareholder Meeting, | Agoinst | | | | | 2
3.1 | Number of Directors, and Audit Committee Elect Park Yeong-Ho as Inside Director | Against
For | | | | | | • | | | | | | 3.2 | Elect Two Outside Directors | Against | | | | | 4 | Elect One Outside Director who will also Serve as | Г | | | | | 4 | Member of Audit Committee | For | | | | | - | Approve Total Remuneration of Inside Directors and | F | | | | | 5 | Outside Directors | For | | CV Talacana Oa | 0 11 17 | 0.40.40000 A | 4 | Approve Appropriation of Income and Year-End | - | | SK Telecom Co. | South Korea | 3/13/2009 Annual | 1 | Dividend of KRW 8,400 per Share | For | | | | | _ | Approve Total Remuneration of Inside Directors and | _ | | | | | 2 | Outside Directors | For | | | | | 3 | Amend Terms of Severance Payments to Executives | For | | | | | 4.1 | Elect Two Inside Directors | For | | | | | 4.2 | Elect Lim Hyun-Chin as Outside Director | For | | | | | 4.3 | Elect Lim Hyun-Chin as Member of Audit Committee | For | | Skandinaviska Enskilda Banken | Sweden | 3/6/2009 Annual | 1 | Open Meeting | None | | | | | 2 | Elect Marcus Wallenberg as Chairman of Meeting | For | | | | | 3 | Prepare and Approve List of Shareholders | For | | | | | 4 | Approve Agenda of Meeting | For | | | | | 5 | Designate Inspector(s) of Minutes of Meeting | For | | | | | 6 | Acknowledge Proper Convening of Meeting | For | | | | | | Receive Financial Statements and Statutory Reports; | | | | | | 7 | Receive Auditor's Report | None | | | | | 8 | Receive President's Report | None | | | | | 9 | Approve Financial Statements and Statutory Reports | For | | | | | | Approve Allocation of Income and Omission of | | | | | | 10 | Dividends | For | | | | | 11 | Approve Discharge of Board and President | For | | | | | | Receive Information Concerning the Work of the | | | | | | 12 | Nomination Committee | None | | | | | | Determine Number of Members (11) and Deputy | | | | | | 13 | Members (0) of Board | For | | | | | | Approve Remuneration of Directors in the Aggregate | | | | | | | Amount of SEK 7.6 Million; Approve Remuneration for | | | | | | 14 | Auditors | Against | | | | | | | - | | | Reelect Annica Falkengren, Penny Hughes, Urban
Jansson, Tuve Johannesson, Hans-Joachim Korber,
Christine Novakovic, Jesper Ovesen, Carl Ros, Jacob | | |-----
--|---------| | | Wallenberg and Marcus Wallenberg (Chair) as Directors; | | | 15 | Elect Tomas Nicolin as New Director Authorize Chairman of Board and Representatives of | For | | | Four of Company's Largest Shareholders to Serve on | | | 16 | Nominating Committee | For | | | Approve Issuance of Class A Shares with Preemptive | | | | Rights; Approve Capitalization of Reserves of Up to SEK | | | | 30 Billion via Transfer from Unrestricted Equity to Share | | | 17 | Capital; Amend Articles Accordingly | For | | | Approve Issuance of Class A Shares with Preemptive | | | | Rights; Approve Capitalization of Reserves of Up to SEK | | | | 30 Billion via Transfer from Unrestricted Equity to Share | | | | Capital; Reduce Par Value of Common Stock to SEK 5.00 | | | 18 | from SEK 10.00; Amend Articles | Against | | | Approve Issuance of Class A Shares with Preemptive | | | | Rights; Approve Capitalization of Reserves of Up to SEK | | | | 30 Billion via Transfer from Unrestricted Equity; Reduce | | | | Par Value of Common Stock to SEK 1.00 from SEK 10.00; | | | 19 | Amend Articles Accordingly | Against | | | Approve Remuneration Policy And Other Terms of | | | 20 | Employment For Executive Management | For | | 21a | Approve Employee Share Matching Plan | For | | 21b | Approve Restricted Stock Plan | For | | 21c | Approve Deferred Share Bonus Plan | Against | | 21d | Amend 2008 Executive Incentive Plans | For | | | Authorize Repurchase of Up to Three Percent of Own | | | 22a | Shares for Use in Its Securities Business | For | | | Authorize Repurchase and Reissuance of Shares for | | | 22b | Long-Term Incentive Programs | Against | | | Authorize Reissuance of Repurchased Shares for 2009 | | | 22c | Long-Term Incentive Program | Against | | 22d | Authorize Repurchase of Up to 20 Million Shares | For | | | Appointment of Auditors of Foundations That Have | | | 23 | Delegated Their Business to the Bank | For | | 24 | Close Meeting | None | | | | | | Snam Rete Gas S.p.A. | Italy | 3/17/2009 Special | 1
NULL | Approve Increase in Capital up to a Maximum Amount
of EUR 3.5 Billion with Preemptive Rights to Acquire
Italgas SpA and Stogit SpA
Ordinary Business | For
NULL | |--------------------------------|-------------|-----------------------|-----------|--|-------------| | Sodexo | France | 1/19/2009 Annual/Spec | ia∣1 | Approve Financial Statements and Discharge Directors | For | | | | | 2 | Approve Allocation of Income and Dividends of EUR 1.27 per Share Change I costion of Periotaged Office to 255 Quei de la | For | | | | | 3 | Change Location of Registered Office to 255 Quai de la
Bataille de Stalingrad, 92130 Issy-les-Moulineaux
Approve Special Auditors' Report Regarding Related- | For | | | | | 4 | Party Transactions Approve Transaction with Michel Landel Re: Severance | For | | | | | 5 | Payment Authorize Repurchase of Up to 10 Percent of Issued | For | | | | | 6 | Share Capital | For | | | | | 7 | Reelect Bernard Bellon as Director | Against | | | | | 8 | Elect Michel Landel as Director | For | | | | | | Renew Appointment of KPMG as Auditor and Appoint | _ | | | | | 9 | Bernard Perot as Alternate Auditor | For | | | | | 40 | Approve Remuneration of Directors in the Aggregate | _ | | | | | 10 | Amount of EUR 530,000 | For | | | | | 4.4 | Approve Reduction in Share Capital via Cancellation of | _ | | | | | 11 | Repurchased Shares | For | | | | | 12 | Approve Stock Option Plans Grants | Against | | | | | 10 | Authorize Filing of Required Documents/Other | _ | | | | | 13 | Formalities | For | | 0.011.60 | 0 11 17 | 0/00/0000 | | Approve Appropriation of Income and Year-End | _ | | S-Oil (Ssangyong Oil Refining) | South Korea | 3/20/2009 Annual | 1 | Dividend of KRW 1500 per Common Share | For | | | | | 2 | Elect Five Inside Directors and Six Outside Directors | Against | | | | | | Elect Four Directors who will also Serve as Members of | | | | | | 3 | Audit Committee | Against | | | | | _ | Approve Total Remuneration of Inside Directors and | _ | | 0.051.05 | | | 4 | Outside Directors | For
- | | Songa Offshore SE | Norway | 2/17/2009 Special | 1 | Elect Sverre Tyrhaug as Chairman of Meeting | For | | | | | 2 | Approve Notice of Meeting and Agenda | For | | | | | 3 | Designate Inspector(s) of Minutes of Meeting | For | | | | | 4
5 | Approve Creation of NOK 21 Million Pool of Capital without Preemptive Rights Approve Transfer of Registered Office to Cyprus; Approve New Articles of Association; Approve Memorandum of Association; Determine Registered Share Capital at EUR 15 Million; Ratify Deloitte & Touche Ltd as Auditor Amend Articles Re: Change Nominal Value of Shares | Against
For | |--------------------------------|-------------|----------------------|----------------------|---|----------------| | | | | 6 | from NOK 1 to EUR 0.11 | For | | | | | 7 | Elect Directors | Against | | | | | • | Accept Financial Statements and Statutory Reports for | riganist | | Souza Cruz S.A | Brazil | 3/19/2009 Annual/Spe | ecia 1 | Fiscal Year Ended Dec. 31, 2008 | For | | | | | 2 | Approve Allocation of Income and Dividends | For | | | | | | Approve Remuneration of Executive Officers, Non- | | | | | | 3 | Executive Directors, and Fiscal Council Members | For | | | | | 4 | Authorize Capitalization of Reserves | For | | | | | 5 | Amend Articles to Reflect Changes in Capital | For | | | | | | Approve Appropriation of Income and Dividend of KRW | | | STX Offshore & Shipbuilding Co | South Korea | 3/27/2009 Annual | 1 | 250 per Share | For | | | | | | Amend Articles of Incorporation Regarding Company
Name, Business Objectives, Preferred Shares,
Preemptive Rights, Convertible Bonds, Bonds with | | | | | | | Warrants, Public Notice for Shareholder Meetings, | | | | | | 2 | Duties of Audit Committee, and Share Cancellation | Against | | | | | | Elect Three Inside Directors and Two Outside Directors | | | | | | 3 | (Bundled) | For | | | | | 4 | Elect Two Members of Audit Committee Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors Approve Appropriation of Income and Dividend of KRW | For | | STX Pan Ocean Co Ltd | South Korea | 3/25/2009 Annual | 1 | 365 per Share | For | | | | | 2 | Elect Five Directors | For | | | | | 3 | Elect Four Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | Against | | | | | 5 | Appoint External Auditor Approve Modification and Renewal of Shareholders' | For | | | | | 6 | Mandate for Interested Person Transactions | For | | Sumida Corporation (formerly Sumida 1 Certificates - Allow Company to Make Rules on Exercise Electric Co.) | | | | | Amend Articles to Reflect Digitalization of Share | | |--|-----------------------------------|-------------|------------------|------|--|---------| | | • | I | 2/20/2020 A | 4 | • • | | | Part | Electric Co.) | Japan | 3/28/2009 Annuai | | • | - | Part | | | | | | | | | | | | | | | | Part | | | | | | | | Sumitomo Rubber Industries Ltd. | | | | | | | | Sumitomo Rubber Industries Ltd. | | | | | | | | Sumitomo Rubber Industries Ltd. | | | | | | For | | Sumitomo Rubber
Industries Ltd. Japan Aj27/2009 Annual Japan Aj27/2009 Annual Japan Aj27/2009 Annual Japan Amend Articles to Reflect Digitalization of Share Certificates - Allow Company to Make Rules on Exercise Certificate | | | | 2.10 | Elect Director | For | | Sumitomo Rubber Industries Ltd. Japan Approve Allocation of Income, With a Final Dividend of Sort Por Amend Articles to Reflect Digitalization of Share Certificates - Allow Company to Make Rules on Exercise Certificates - Allow Company to Make Rules on Exercise of Shareholder Rights Against Elect Director For Sort | | | | 2.11 | Elect Director | For | | Sumitomo Rubber Industries Ltd. Japan 3/27/2009 Annual 1 Amend Articles to Reflect Digitalization of Share Certificates - Allow Company to Make Rules on Exercise Reported Certificates - Allow Company to Make Rules on Exercise Report Certificates - Allow Company to Make Rules on Exercise Report Certificates - Allow Certi | | | | 3 | Appoint External Audit Firm | For | | Amend Articles to Reflect Digitalization of Share Certificates - Allow Company to Make Rules on Exercise 2 of Shareholder Rights 3.1 Elect Director 5 Elect Director 5 Elect Director 6 For 3.3 Elect Director 7 | | | | | Approve Allocation of Income, With a Final Dividend of | | | | Sumitomo Rubber Industries Ltd. | Japan | 3/27/2009 Annual | 1 | JPY 8 | For | | | | | | | Amend Articles to Reflect Digitalization of Share | | | Suitserland | | | | | Certificates - Allow Company to Make Rules on Exercise | , | | Rueckversicherungs) 4 | | | | 2 | of Shareholder Rights | Against | | Swiss Reinsurance (Schweizerische Reuckversicherungs) | | | | 3.1 | Elect Director | For | | Swiss Reinsurance (Schweizerische Rueckversicherungs) A Belect Director Bord | | | | 3.2 | Elect Director | For | | Swiss Reinsurance (Schweizerische Rueckversicherungs) Switzerland Substitution Substitut | | | | 3.3 | Elect Director | For | | Swiss Reinsurance (Schweizerische Rueckversicherungs) 3.6 Elect Director For 3.7 Elect Director For 3.8 Elect Director For 3.9 Elect Director For 3.10 Elect Director For 3.11 Elect Director For 3.11 Elect Director For 3.12 Elect Director For 3.12 Elect Director For 4.00 Elect Director For 3.12 Elect Director For 3.12 Elect Director For 3.12 Elect Director For 4.00 5.00 Elect Director For 5.00 Elect Director For 4.00 Elect Director For 5.00 5.0 | | | | 3.4 | Elect Director | For | | Swiss Reinsurance (Schweizerische Rueckversicherungs) Switzerland | | | | 3.5 | Elect Director | For | | Swiss Reinsurance (Schweizerische Rueckversicherungs) Switzerland | | | | 3.6 | Elect Director | For | | Switzerland | | | | | Elect Director | | | Swiss Reinsurance (Schweizerische Rueckversicherungs) Switzerland | | | | 3.8 | Elect Director | For | | 3.10 Elect Director For 3.11 Elect Director For 3.11 Elect Director For 3.12 Elect Director For 3.12 Elect Director For Accept Financial Statements and Statutory Reports for Approve Allocation of Income and Dividends of CHF 0.10 per Share For For Por Share For Elect Director For Annual For Accept Financial Statements and Statutory Reports for Approve Allocation of Income and Dividends of CHF 0.10 per Share For For Por Share For For For Approve Allocation of Income and Dividends of CHF 0.10 per Share For For For Por Share Sha | | | | | | | | 3.11 Elect Director For 3.12 Elect Director For Elect Director Accept Financial Statements and Statutory Reports for Approve Allocation of Income and Dividends of CHF 0.10 per Share For Approve Allocation of Income and Dividends of CHF 0.10 | | | | | | | | Swiss Reinsurance (Schweizerische Rueckversicherungs) Switzerland For Approve Allocation of Income and Dividends of CHF 0.10 Per Share For | | | | | | | | Swiss Reinsurance (Schweizerische Rueckversicherungs) Switzerland 3/13/2009 Annual For Approve Allocation of Income and Dividends of CHF 0.10 per Share For For | | | | | | | | Rueckversicherungs) Switzerland 3/13/2009 Annual Fiscal 2008 Approve Allocation of Income and Dividends of CHF 0.10 per Share For | Swiss Reinsurance (Schweizerische | | | J | | | | Approve Allocation of Income and Dividends of CHF 0.10 2 per Share For | | Switzerland | 3/13/2009 Annual | 1 | | For | | 2 per Share For | | | 5 | • | | | | · · | | | | 2 | ·· | | | 3 Approve Discharge of Board and Senior Management For | | | | 3 | Approve Discharge of Board and Senior Management | For | | | | | | Approve Issuance of Convertible Notes without
Preemptive Rights; Approve Creation of CHF 16 Million | | |---------------------------------|-------------|-------------------------|-------|---|-----------| | | | | 4.1 | Pool of Capital to Guarantee Conversion Rights Approve Creation of CHF 18 Million Pool of Capital with | For | | | | | 4.2 | Preemptive Rights | For | | | | | 5.1.1 | Reelect Jakob Baer as Director | For | | | | | 5.1.2 | Reelect John Coomber as Director | Against | | | | | 5.1.3 | Elect Director | Against | | | | | 5.2 | Ratify PricewaterhouseCoopers AG as Auditors | For | | Sword Group SE | France | 1/30/2009 Annual/Specia | NULL | Ordinary Business | NULL | | | | | NULL | Special Business | NULL | | | | | | Approve Appropriation of Income and Dividend of KRW | | | Taewoong Co. | South Korea | 3/26/2009 Annual | 1 | 100 per Share | Against | | | | | | Amend Articles of Incorporation Regarding Preemptive | | | | | | | Rights, Suspension Period of Shareholder Register, | | | | | | 2 | Meeting Notice, and Number of Directors | Against | | | | | 3 | Appoint Internal Auditor | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 4 | Outside Directors | Against | | | | | 5 | Authorize Board to Fix Remuneration of Internal Audito | r Against | | TDC A/S (Formerly Tele Danmark) | Denmark | 3/19/2009 Annual | 1 | Receive Report of Board | None | | | | | 2 | Approve Financial Statements and Statutory Reports | For | | | | | 3 | Approve Discharge of Management and Board | For | | | | | 4 | Approve Allocation of Income | For | | | | | | Reelect V. Sorensen, P. Danon, K. Bjorklund, L. Guffey, O. Haarmann, and G. Schwed as Directors; Elect A. Sillitoe as New Director; Reelect O.Nordquist, J. Nielsen, H. Kraft, and T. Winkler as Deputy Directors; Elect G. | | | | | | 5 | Cipparrone as New Deputy Director | Against | | | | | 6 | Ratify PricewaterhouseCoopers as Auditors | Against | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | - | | | | | 7a | Share Capital | For | | | | | 7b | Extend Board's Authorization to Create DKK 108
Million
Pool of Capital without Preemptive Rights Until March
2014 | For | |---------------------------------------|--------------|-------------------|----|---|------| | | | | | Amend Articles to Reflect Change of Name of Stock | | | | | | 7c | Exchange | For | | | | | | Amend Articles to Reflect Change of Address of | | | | | | 7d | Company Registrar | For | | | | | | Amend Articles to Allow Specified Forms of Electronic | | | | | | 7e | Communication Between Company and Shareholders | For | | | | | 8 | Other Business | None | | Telekomunikacja Polska S.A. | Poland | 1/16/2009 Special | 1 | Open Meeting | None | | , | | | 2 | Elect Meeting Chairman | For | | | | | 3 | Acknowledge Proper Convening of Meeting | For | | | | | 4 | Approve Agenda of Meeting | For | | | | | 5 | Elect Members of Vote Counting Commission | For | | | | | 6 | Approve Cancellation of 33.1 Million Treasury Shares | For | | | | | | Amend Statute to Reflect PLN 99.4 Million Reduction in | | | | | | | Share Capital as Result of Share Cancellation Proposed | | | | | | 7 | under Item 6 | For | | | | | 8 | Approve Changes in Composition of Supervisory Board | For | | | | | 9 | Close Meeting | None | | Telesp, Telecomunicacoes de Sao Paulo | | | | Accept Financial Statements and Statutory Reports for | | | S.A. | Brazil | 3/25/2009 Annual | 1 | Fiscal Year Ended Dec. 31, 2008 | For | | | | | 2 | Approve Allocation of Income and Dividends | For | | | | | 3 | Elect Fiscal Council Members | For | | | | | | Approve Remuneration of Executive Officers, Non- | | | | | | 4 | Executive Directors, and Fiscal Council Members | For | | Telkom SA | South Africa | 3/26/2009 Special | 1 | Amend Articles of Association Re: Foreign Members | For | | | | | | Approve Distribution in Specie to Shareholders Pro Rata | | | | | | | to Their Respective Holdings of Shares in the Company | | | | | | 2 | on the Record Date for the Distribution | For | | | | | | Approve Sale of 15 Percent of the Entire Issued Ordinary | 1 | | | | | | Share Capital of Vodacom Group (Propriety) Ltd to | | | | | | 1 | Vodafone Holdings (SA) (Propriety) Ltd | For | | | | | | Approve Special Dividend of ZAR 19.00 Per Ordinary | | | | | | 2 | Share | For | | | | | | | | | | | | 3
4
5 | Authorize Board to Ratify and Execute Approved Special Resolutions 1 and 2 and Ordinary Resolutions 1 and 2 Amend Telkom Conditional Share Plan Authorize Board to Ratify and Execute Approved Ordinary Resolution 4 Subject to the Passing of Resolutions 2 and 3, Approve Increase in Authorised Ordinary Share Capital from | For
For | |------------------------------|----------------|------------------|-------------|--|----------------| | The British Land Company plc | United Kingdom | 3/3/2009 Special | 1 | 800,000,000 Ordinary Shares to 887,000,000 Ordinary Shares Subject to the Passing of Resolutions 1 and 3, Authorise Issue of Equity or Equity-Linked Securities with Preemptive Rights up to Aggregate Nominal Amount of GBF 85,218,397 in Connection with the Rights Issue; | For | | | | | 2 | Otherwise up to GBP 71,015,330 Subject to the Passing of Resolutions 1 and 2, Authorise Issue of Equity or Equity-Linked Securities without Preemptive Rights up to Aggregate Nominal Amount of GBF | For | | | | | 3 | 10,793,127 | For | | | | | 4 | Approve Scrip Dividend Program | For | | The Sage Group plc | United Kingdom | 3/3/2009 Annual | 1 | Accept Financial Statements and Statutory Reports Approve Final Dividend of 4.78 Pence Per Ordinary | For | | | | | 2 | Share | For | | | | | 3 | Re-elect Guy Berruyer as Director | For | | | | | 4 | Re-elect Tim Ingram as Director | Against | | | | | 5
6 | Reappoint PricewaterhouseCoopers LLP as Auditors and
Authorise the Board to Determine Their Remuneration
Approve Remuneration Report
Authorise Issue of Equity or Equity-Linked Securities | Against
For | | | | | 7 | with Pre-emptive Rights up to Aggregate Nominal
Amount of GBP 4,365,191
Authorise Issue of Equity or Equity-Linked Securities | For | | | | | 8 | without Pre-emptive Rights up to Aggregate Nominal
Amount of GBP 654,778
Authorise 130,955,755 Ordinary Shares for Market | For | | | | | 9 | Purchase | For | | | | | 10 | Adopt New Articles of Association | For | | | | | | | | | | | | 11 | Amend Sage Group Performance Share Plan | For | |--------------------------------------|----------|------------------|-----|---|-----| | The Siam Cement Public Co. Ltd. | Thailand | 3/25/2009 Annual | 1 | Approve Minutes of Previous AGM | For | | | | | 2 | Acknowledge 2008 Annual Report | For | | | | | 3 | Accept Financial Statements and Statutory Reports | For | | | | | 4 | Approve Allocation of Income | For | | | | | 5.1 | Elect Snoh Unakul as Director | For | | | | | 5.2 | Elect Panas Simasathien as Director | For | | | | | 5.3 | Elect Arsa Sarasin as Director | For | | | | | 5.4 | Elect Chumpol NaLamlieng as Director | For | | | | | | Approve KPMG Phoomchai Audit as Auditors and | | | | | | 6 | Authorize Board to Fix Their Remuneration | For | | | | | 7 | Approve the Indemnification of Directors | For | | | | | | Approve Remuneration of Directors and Sub- | | | | | | 8 | Committees | For | | Thoresen Thai Agencies Public Co Ltd | Thailand | 1/30/2009 Annual | 1 | Approve Minutes of Previous AGM | For | | | | | 2 | Accept 2008 Performance Result | For | | | | | 3 | Accept Financial Statements and Statutory Reports | For | | | | | 4 | Acknowledge Interim Dividend of THB 1.50 Per Share | For | | | | | | Approve Final Cash Dividend of THB 0.75 Per Share and | | | | | | | Stock Dividend at the Ratio of One Stock Dividend Share | е | | | | | 5 | for Every Ten Existing Shares Held | For | | | | | | Reduce Registered Capital from THB 868.68 Million to | | | | | | | THB 818.68 Million by Cancelling 50 Million Unissued | | | | | | | Shares of THB 1.00 Each and Amend Clause 4 of the | | | | | | | Memorandum of Association to Reflect Decrease in | | | | | | 6 | Capital | For | | | | | | Approve Increase in Registered Capital from THB 818.6 | 3 | | | | | | Million to THB 933.05 Million by the Issuance 114.37 | | | | | | | Million New Ordinary Shares of THB 1.00 Each and | | | | | | | Amend Clause 4 of the Memorandum of Association to | | | | | | 7 | Reflect Increase in Capital | For | | | | | | Approve Allocation of 64.37 Million Ordinary Shares to | | | | | | 8.1 | be Reserved for Stock Dividends | For | | | | | | Approve Allocation of 50 Million Ordinary Shares to be | | | | | | 8.2 | Reserved for Private Placement | For | | | | | 9.1 | Reelect Pichit Nithivasin as Director | For | | | | | 9.2 | Reelect Siri Ganjarerndee as Director | For | | | | | 9.3 | Elect Aswin Kongsiri as New Director | For | | | | | 10.1 | Approve Monthly Fees for Directors Approve Meeting Fees for Directors and Committee | For | |---------------------------------------|--------------|------------------|------|---|---------| | | | | 10.2 | Members | For | | | | | | Approve Amendment to the Bonus Scheme for the | | | | | | 10.3 | Board of Directors | For | | | | | | Approve PricewaterhouseCoopers ABAS Ltd as Auditors | _ | | | | | 11 | and Authorize Board to Fix Their Remuneration | For | | | | | | Approve Issuance of 3 Million Units of Warrants to | | | | | | | Directors and Employees of Mermaid Maritime Public | | | | | | 12 | Co Ltd and Its Subsidiaries Under the ESOP Scheme | For | | | | | 13 | Other Business | Against | | | | | | Receive Financial Statements and Statutory Reports for | | | ThyssenKrupp AG (formerly Thyssen AG) |) Germany | 1/23/2009 Annual | 1 | Fiscal 2007/2008 (Non-Voting) | None | | | | | | Approve Allocation of Income and Dividends of EUR | | | | | | 2 | 1.30 per Share | For | | | | | | Approve Discharge of Management Board for Fiscal | | | | | | 3 | 2007/2008 | For | | | | | | Approve Discharge of Supervisory Board for Fiscal | | | | | | 4 | 2007/2008 | For | | | | | 5 | Ratify KPMG AG as Auditors for Fiscal 2008 | For | | | | | | Authorize Share Repurchase Program and Reissuance or | - | | | | | | Cancellation of Repurchased Shares; Authorize Use of | | | | | | 6 | Financial Derivatives When Repurchasing Shares | Against | | | | | | Approve Issuance of Convertible Bonds without | · · | | | | | | Preemptive Rights up to Aggregate Nominal Amount of | | | | | | | EUR 2 Billion; Approve Creation of EUR 128 Million Pool | | | | | | 7 | of Capital to Guarantee Conversion Rights | For | | | | | | Accept Financial Statements and Statutory Reports for | | | Tiger Brands Ltd | South Africa | 2/16/2009 Annual | 1 | Year Ended September 30, 2008 | For | | | | | 2 | Reelect PB Matlare as Director | For | | | | | 3 | Reelect N G Brimacombe as Director | For | | | | | 4 | Reelect B N Njobe as Director | For | | | | | 5 | Reelect P M Roux as Director | For | | | | | 6 | Reelect U P T Johnson as Director | For | | | | | 7 | Reelect A C Nissen as Director | For | | | | | | | | | | | | | Approve Remuneration of Non-Executive Directors, | | |----------------------------------|-------------|------------------|-----|--|---------| | | | | 8 | Including the Chairman and Deputy Chairman | Against | | | | | | Approve Remuneration of Non-Executive Directors, | ū | | | | | 9 | Who Participate in the Subcommittees of the Board | For | | | | | | Increase Fees Payable to Non-Executive Directors Who | | | | | | | Attend Special
Meetings of the Board and Who | | | | | | 10 | Undertake Additional Work | For | | | | | | Authorize Repurchase of up to 14 Percent of Issued | | | | | | 11 | Share Capital by Company and/or Subsidiary | For | | TK Corp. (formerly Taekwang Bend | | | | Approve Appropriation of Income and Stock Dividend o | f | | Industry Co.) | South Korea | 3/20/2009 Annual | 1 | 0.05 per Share | For | | , | | | | Amend Articles of Incorporation regarding Company | | | | | | | Name, Preemptive Rights, Convertible Bonds, Bonds | | | | | | | with Warrants, Public Notice for Shareholder Meeting, | | | | | | 2 | and Directors' Duties | Against | | | | | 3 | Elect Two Inside Directors | For | | | | | 4 | Appoint Internal Statutory Auditor | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | For | | | | | | Authorize Board to Fix Remuneration of Internal | | | | | | 6 | Statutory Auditor | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Tokai Carbon Co. Ltd. | Japan | 3/27/2009 Annual | 1 | JPY 5 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | | Certificates - Authorize Public Announcements in | | | | | | | Electronic Format - Allow Company to Make Rules on | | | | | | 2 | Exercise of Shareholder Rights | Against | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | TonenGeneral Sekiyu K.K. | Japan | 3/26/2009 Annual | 1 | JPY 19 | For | | , | • | | | | | | | | | | Amend Articles to Reflect Digitalization of Share | | |-----------------------------------|-----------|-------------------|------|---|---------| | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | | | | | 3.9 | Elect Director | For | | | | | 4 | Appoint Internal Statutory Auditor | Against | | | | | 5 | Appoint Alternate Internal Statutory Auditor | Against | | | | | 6 | Approve Retirement Bonus for Statutory Auditor | Against | | | | | | Approve Acquisition of the Philips Sale Shares From | | | TPV Technology Limited (frmly TPV | | | | Koninklijke Philips Electronics N.V. Pusuant to the Share | | | HOLDINGS LTD) | Hong Kong | 3/6/2009 Special | 1 | Purchase Agreement | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Trend Micro Inc. | Japan | 3/25/2009 Annual | 1 | JPY 97 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 4.1 | Appoint Internal Statutory Auditor | For | | | | | 4.2 | Appoint Internal Statutory Auditor | For | | | | | 4.3 | Appoint Internal Statutory Auditor | For | | | | | 4.4 | Appoint Internal Statutory Auditor | For | | | | | | Approve Special Payments in Connection with Abolition | | | | | | 5 | of Retirement Bonus System | Against | | TT Hellenic PostBank S.A. | Greece | 1/28/2009 Special | NULL | Special Meeting Agenda | NULL | | | | | 1 | Approve Issuance of Shares for a Private Placement | For | | | | | 2 | Amend Articles to Reflect Changes in Capital | For | | | | | | Amend Company Articles to Reflect Changes in | | | | | | 3 | Shareholder Meetings | For | | | | | | | | | | | | | Amend Company Articles to Reflect Changes in Board of | | |---|----------------|------------------|----|--|---------| | | | | 4 | Directors | For | | | | | 5 | Ratify Director Appointments | For | | | | | 6 | Approve Related Party Transaction | Against | | | | | 7 | Approve Stock Option Plan | Against | | | | | 8 | Other Business | Against | | TUI Travel plc | United Kingdom | 2/5/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | · | Ç | | 2 | Approve Remuneration Report | For | | | | | 3 | Approve Final Dividend of 6.9 Pence Per Ordinary Share | For | | | | | 4 | Re-elect Sir Michael Hodgkinson as Director | For | | | | | 5 | Re-elect Bill Dalton as Director | For | | | | | 6 | Re-elect Jeremy Hicks as Director | For | | | | | 7 | Re-elect Paul Bowtell as Director | Against | | | | | 8 | Re-elect Christopher Mueller as Director | Against | | | | | 9 | Re-elect William Waggott as Director | Against | | | | | | Reappoint KPMG Audit plc as Auditors and Authorise | | | | | | 10 | Board to Fix Their Remuneration | For | | | | | | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | with Pre-emptive Rights up to Aggregate Nominal | | | | | | 11 | Amount of GBP 37,267,022.30 | For | | | | | | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | without Pre-emptive Rights up to Aggregate Nominal | | | | | | 12 | Amount of GBP 5,590,053.30 | For | | | | | | Authorise 111,801,067 Ordinary Shares for Market | | | | | | 13 | Purchase | For | | | | | 14 | Approve a 14-day notice period for EGMs | For | | Tupras Turkiye Petrol Rafinerileri A.S. | Turkey | 3/27/2009 Annual | 1 | Open Meeting and Elect Presiding Council | For | | | • | | 2 | Accept Financial Statements and Statutory Reports | For | | | | | 3 | Ratify Director Appointments | For | | | | | 4 | Approve Discharge of Board and Auditors | For | | | | | 5 | Elect Directors | Against | | | | | 6 | Appoint Internal Auditors | For | | | | | | Approve Remuneration of Directors and Internal | | | | | | 7 | Auditors | For | | | | | 8 | Approve Allocation of Income | For | | | | | 9 | Receive Information on Profit Distribution Policy | None | | | | | 10 | Authorize Issuance of Interim Dividends | For | | | | | 11
12
13
14 | Receive Information on Charitable Donations Ratify External Auditors Receive Information on Related Party Transactions Amend Company Articles Grant Permission for Board Members to Engage in Commercial Transactions with Company and Be Involved with Companies with Similar Corporate | None
For
None
For | |-----------------------------------|--------|-------------------|----------------------|--|----------------------------| | | | | 15 | Purpose | For | | | | | 16
17 | Authorize Presiding Council to Sign Minutes of Meeting Close Meeting | For
None | | Turk Hava Yollari | Turkey | 1/22/2009 Special | 1 | Open the Meeting and Elect Presiding Council | For | | | | | 2 | Authorize Presiding Council to Sign Minutes of Meeting | For | | | | | 3 | Reading | For | | | | | 4 | Amend Company Articles | For | | | | | 5 | Close Meeting | None | | Turk Telekomunikasyon AS | Turkey | 2/25/2009 Special | NULL | Special Meeting Agenda | NULL | | Turkcell Iletisim Hizmetleri AS | Turkey | 1/30/2009 Special | NULL | Special Meeting Agenda | NULL | | Turkiye Is Bankasi AS | Turkey | 3/31/2009 Annual | NULL | Annual Meeting Agenda | NULL | | | · | | | Open Meeting; Elect Presiding Council; Authorize | | | Turkiye Sinai Kalkinma Bankasi AS | Turkey | 3/25/2009 Annual | 1 | Signing of Minutes | For | | , | , | | 2 | Receive Statutory Reports | None | | | | | 3 | Ratify Director Appointments | For | | | | | 4 | Accept Financial Statements | For | | | | | 5 | Approve Allocation of Income | For | | | | | 6 | Approve Discharge of Board and Auditors | For | | | | | 7 | Elect Directors | Against | | | | | 8 | Appoint Internal Auditors | For | | | | | | Approve Remuneration of Directors and Internal | | | | | | 9 | Auditors | For | | | | | 10 | Receive Information on Charitable Donations | None | | | | | | Grant Permission for Board Members to Engage in | | | | | | | Commercial Transactions with Company and Be | | | | | | | Involved with Companies with Similar Corporate | | | | | | 11 | Purpose | For | | | | | | | | | | | | | Observe Capital Increase in Refinaria de Petroleo
Riograndense SA, and Consequently the Change in its
Status from Wholly-Owned Subsidiary to a Joint-Stock | | |------------------------------------|---------|---------------------------------------|-----|--|------| | Ultrapar Participacoes S.A. | Brazil | 2/11/2009 Special | 1 | Company | For | | | | · · · · · · · · · · · · · · · · · · · | | Observe Conditions for the Exercise of Preemptive | | | | | | | Rights in Subsequent Share Issuances by Refinaria de | | | | | | 2 | Petroleo Riograndense SA | For | | | | | _ | Approve Allocation of Income, With a Final Dividend of | | | Union Tool | Japan | 2/25/2009 Annual | 1 | JY 25 | For | | Gs 188. | Jupu | 2, 20, 200, 7, | · | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | Upm-Kymmene Oy (Formerly Kymmene | Finland | 3/25/2009 Annual | 1 | Open Meeting | None | | opin
rynmene by (reinferty rynmene | Timuria | 0/20/2007 / William | 2 | Calling the Meeting to Order | None | | | | | _ | Designate Inspector or Shareholder Representative(s) of | | | | | | 3 | Minutes of Meeting | For | | | | | 4 | Acknowledge Proper Convening of Meeting | For | | | | | 5 | Prepare and Approve List of Shareholders | For | | | | | Ü | Receive Financial Statements and Statutory Reports; | 101 | | | | | 6 | Receive Auditor's Report; Receive CEO's Review | None | | | | | 7 | Accept Financial Statements and Statutory Reports | For | | | | | , | Approve Allocation of Income and Dividends of EUR | 101 | | | | | 8 | 0.40 Per Share | For | | | | | 9 | Approve Discharge of Board and President | For | | | | | , | Approve Remuneration of Directors in the Amount of | 101 | | | | | | EUR 175,000 for Chairman, EUR 120,000 for Vice | | | | | | 10 | Chairman, and EUR 95,000 for Other Directors | For | | | | | 11 | Fix Number of Directors at 9 | For | | | | | 11 | Reelect Matti Alahuhta, Berndt Brunow, Karl Grotenfelt | | | | | | | Georg Holzhey, Wendy Lane, Jussi Pesonen, Ursula | ı | | | | | | Ranin, Veli-Matti Reinikkala and BjornWahlroos as | | | | | | 12 | Directors | For | | | | | 14 | DITOGGOLZ | 1 01 | | | | | 13
14 | Approve Remuneration of Auditors Ratify PricewaterhouseCoopers Oy as Auditors Amond Articles Regarding Netification to Consent | For
For | |--|----------------|------------------|----------|--|------------| | | | | 15 | Amend Articles Regarding Notification to General
Meeting | For | | | | | 16 | Authorize Repurchase of up to 51 Million Issued Sharesl | For | | | | | 17 | Close Meeting | None | | Usinas Siderurgicas De Minas Gerais S.A. | • | | | Accept Financial Statements and Statutory Reports for | | | USIMINAS | Brazil | 3/25/2009 Annual | 1 | Fiscal Year Ended Dec. 31, 2008 | For | | | | | 2 | Approve Allocation of Income and Dividends | For | | | | | | Approve Remuneration of Executive Officers, and Non- | | | | | | 3 | Executive Directors | For | | | | | | Elect Director and an Alternate Director to Replace | | | | | | 4 | Gabriel Stoliar and his Alternate | Against | | | | | | Elect Fiscal Council Members and Approve their | | | | | | 5 | Remuneration | Against | | Vestas Wind System AS | Denmark | 3/26/2009 Annual | 1 | Receive Report of Board | None | | | | | | Receive and Approve Financial Statements and | | | | | | 2 | Statutory Reports | For | | | | | | Approve Allocation of Income and Omission of | | | | | | 3 | Dividends | For | | | | | 4a | Reelect Bent Carlsen as Director | Against | | | | | 4b | Reelect Torsten Rasmussen as Director | For | | | | | 4c | Reelect Freddy Frandsen as Director | For | | | | | 4d | Reelect Joergen Rasmussen as Director | For | | | | | 4e | Reelect Joern Ankaer Thomsen as Director | Against | | | | | 4f | Reelect Kurt Anker Nielsen as Director | Against | | | | | 4g | Elect Haakan Eriksson as New Director | For | | | | | 4h | Elect Ola Rollen as New Director | For | | | | | 5a | Ratify PricewaterhouseCoopers as Auditor | Against | | | | | 5b | Ratify KPMG as Auditor | For | | | | | | Approve Guidelines for Incentive-Based Compensation | | | | | | 6.1 | for Executive Management | For | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 6.2 | Share Capital | For | | | | | 7 | Other Business (Non-Voting) | None | | WH Smith plc | United Kingdom | 1/26/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | • | J | | 2 | Approve Remuneration Report | For | | | | | | | | | | | | 3 | Approve Final Dividend of 9.7 Pence Per Ordinary Share | For | |-------------------------|---------|------------------|-----|--|---------| | | | | 4 | Re-elect Robert Walker as Director | For | | | | | 5 | Re-elect Luke Mayhew as Director | For | | | | | 6 | Re-elect John Barton as Director | For | | | | | 7 | Elect Drummond Hall as Director | For | | | | | 8 | Elect Robert Moorhead as Director | For | | | | | | Reappoint Deloitte & Touche LLP as Auditors of the | | | | | | 9 | Company | For | | | | | 10 | Authorise Board to Fix Remuneration of Auditors | For | | | | | | Authorise Company and its Subsidiaries to Make EU | | | | | | | Political Donations to Political Parties or Independent | | | | | | | Election Candidates up to GBP 0.1M, to Political Org. | | | | | | | Other Than Political Parties up to GBP 0.1M and Incur | | | | | | 11 | EU Political Expenditure up to GBP 0.1M | For | | | | | | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | with Pre-emptive Rights up to Aggregate Nominal | | | | | | 12 | Amount of GBP 11,433,752 | For | | | | | | Subject to the Passing of Resolution 12, Authorise Issue | | | | | | | of Equity or Equity-Linked Securities without Pre- | | | | | | | emptive Rights up to Aggregate Nominal Amount of GB | Р | | | | | 13 | 1,732,387 | For | | | | | | Authorise 23,135,555 Ordinary Shares for Market | | | | | | 14 | Purchase | For | | William Demant Holdings | Denmark | 3/26/2009 Annual | 1 | Receive Report of Board | None | | | | | 2 | Approve Financial Statements and Statutory Reports | For | | | | | 3 | Approve Allocation of Income on Omission of Dividends | For | | | | | | Reelect Lars Johansen, Peter Foss, and Niels Christenser | า | | | | | | as Directors; Elect Thomas Hofman-Bang as New | | | | | | 4 | Director | Against | | | | | 5 | Ratify Deloitte as Auditor | Against | | | | | | Allow Electronic Distribution of Company | | | | | | 6.a | Communications | For | | | | | | Amend Articles Re: Specify Power of Attorney | | | | | | 6.b | Requirements | For | | | | | | | | | | | | 6.c
6.d | Authorize Repurchase of Up to 10 Percent of Issued
Share Capital
Authorize Chairman of Meeting to Make Editorial
Changes to Adopted Resolutions in Connection with
Registration | For
For | |--------------------|----------------|-------------------|------------|---|--------------| | | | | 7 | Other Business Authorise Issue of Equity or Equity-Linked Securities with Pre-emptive Rights up to GBP 34,790,711.70 (Rights Issue) and without Pre-emptive Rights up to | None | | William Hill plc | United Kingdom | 3/23/2009 Special | 1 | 347,907,117 Ordinary Shares (Rights Issue) Receive Financial Statements and Statutory Reports for | For | | Wincor Nixdorf AG | Germany | 1/19/2009 Annual | 1 | Fiscal 2007/2008 (Non-Voting) Approve Allocation of Income and Dividends of EUR | None | | | | | 2 | 2.13 per Share Approve Discharge of Management Board for Fiscal | For | | | | | 3 | 2007/2008 Approve Discharge of Supervisory Board for Fiscal | For | | | | | 4 | 2007/2008 | For | | | | | 5 | Ratify KPMG AG as Auditors for Fiscal 2008/2009 | For | | | | | 6a | Reelect Hero Brahms to the Supervisory Board | For | | | | | 6b | Reelect Walter Gunz to the Supervisory Board | For | | | | | 6c | Elect Achim Bachem to the Supervisory Board | For | | | | | | Approve Creation of EUR 3.3 Million Pool of Capital without Preemptive Rights; Approve Creation of EUR | | | | | | 7 | 13.2 Million Pool of Capital without Preemptive Rights Authorize Share Repurchase Program and Reissuance of | Against
r | | | | | 8 | Cancellation of Repurchased Shares Approve Appropriation of Income and Dividend of KRW | For | | WoongJin Coway Co. | South Korea | 3/20/2009 Annual | 1 | 870 per Share Amend Articles of Incorporation Regarding Business Objectives, Convertible Bonds, Bonds with Warrants, Public Notice for Shareholder Meetings, and Share | For | | | | | 2 | Cancellation | Against | | | | | 3 | Elect Hong Joon-Ki as Inside Director | For | | | | | 4 | Approve Stock Option Plan Grants Approve Total Remuneration of Inside Directors and | For | | | | | 5 | Outside Directors | For | | | | | 6 | Authorize Board to Fix Remuneration of Internal Audito | | |----------------------------|----------------|------------------|-----|---|---------| | Woori Finance Holdings Co. | South Korea | 3/27/2009 Annual | 1 | Approve Financial Statements | For | | | | | | Amend Articles of Incorporation Regarding Preemptive Rights, Stock Options, Convertible Bonds, Bonds with | | | | | | | Warrants, Public Notice for Shareholder Meeting, and | | | | | | 2 | Duties of Audit Committee | Against | | | | | 3 | Elect Seven Outside Directors | For | | | | | 4 | Elect Four Members of Audit Committee | For | | | | | | Approve Total Remuneration of Inside Directors and | | | | | | 5 | Outside Directors | Against | | | | | | Approve Acquisition by Xstrata Group of the Prodeco | | | | | | | Business, the Granting by Xstrata (Schweiz) AG of the | | | | | | | Call Option to Glencore and the Disposal by Xstrata | | | | | | | Group of the Prodeco Business to Glencore (If and | | | Xstrata plc | United Kingdom | 3/2/2009 Special | 1 | When the Call Option is Exercised) | For | | | | | | Approve Increase in Authorised Ordinary Share Capital | | | | | | | from USD 750,000,000.50 and GBP 50,000 to USD | | | | | | 2 | 2,250,000,000.50 and GBP 50,000 | For | | | | | | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | with Pre-emptive Rights up to Aggregate Nominal | | | | | | | Amount of USD 991,254,176 (Rights Issue); Otherwise | | | | | | 3 | up to USD 493,363,149 | For | | | | | | Authorise Issue of Equity or Equity-Linked Securities | | | | | | | without Pre-emptive Rights up to Aggregate Nominal | | | | | | 4 | Amount of USD 74,004,472 | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Yamaha Motor Co.
Ltd. | Japan | 3/25/2009 Annual | 1 | JY 5 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | 2 | Certificates - Increase Authorized Capital | For | | | | | 3.1 | Elect Director | For | | | | | 3.2 | Elect Director | For | | | | | 3.3 | Elect Director | For | | | | | 3.4 | Elect Director | For | | | | | 3.5 | Elect Director | For | | | | | 3.6 | Elect Director | For | | | | | 3.7 | Elect Director | For | | | | | 3.8 | Elect Director | For | |-------------------------------------|-------------|-------------------|------|--|---------| | | | | 3.9 | Elect Director | For | | | | | 3.10 | Elect Director | For | | | | | 3.11 | Elect Director | For | | | | | 4.1 | Appoint Internal Statutory Auditor | For | | | | | 4.2 | Appoint Internal Statutory Auditor | For | | | | | | Approve Adjustment to Aggregate Compensation | | | | | | 5 | Ceiling for Statutory Auditors | For | | | | | | Approve Allocation of Income, With a Final Dividend of | | | Yamazaki Baking Co. Ltd. | Japan | 3/27/2009 Annual | 1 | JPY 12 | For | | | | | | Amend Articles to Reflect Digitalization of Share | | | | | | | Certificates - Allow Company to Make Rules on Exercise | | | | | | 2 | of Shareholder Rights | Against | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | Yanzhou Coal Mining Company Limited | Hong Kong | 1/23/2009 Special | 1 | Share Capital | For | | Yue Yuen Industrial (Holdings) Ltd | Hong Kong | 2/27/2009 Annual | 1 | Accept Financial Statements and Statutory Reports | For | | | | | 2 | Approve Final Dividend of HK\$0.55 Per Share | For | | | | | 3a | Reelect Lu Chin Chu as Director | Against | | | | | 3b | Reelect Kung Sung Yen as Director | Against | | | | | 3c | Reelect Li I Nan, Steve as Director | For | | | | | 3d | Reelect So Kwan Lok as Director | Against | | | | | 3e | Reelect Leung Yee Sik as Director | For | | | | | 3f | Authorize Board to Fix the Remuneration of Directors | For | | | | | | Appoint Auditors and Authorize Board to Fix Their | | | | | | 4 | Remuneration | Against | | | | | | Approve Issuance of Equity or Equity-Linked Securities | | | | | | 5a | without Preemptive Rights | Against | | | | | | Authorize Repurchase of Up to 10 Percent of Issued | | | | | | 5b | Share Capital | For | | | | | 5c | Authorize Reissuance of Repurchased Shares | Against | | | | | 5d | Approve and Adopt Share Option Scheme | Against | | | | | 6 | Amend Bylaws | For | | | | | | Approve Appropriation of Income and Dividends of KRV | V | | Yuhan Corp | South Korea | 3/13/2009 Annual | 1 | 1,000 per Common Share | For | | | | | | Amend Articles of Incorporation Regarding Nomination | | | | | | 2 | and Duties of Directors | For | | | | | 3 | Elect Four Inside Directors | For | | | | | | | | | 4 | Appoint Two Internal Auditors | For | |---|--|-----| | | Approve Total Remuneration of Inside Directors and | | | 5 | Outside Directors | For | | | Authorize Board to Fix Remuneration of Internal | | | 6 | Statutory Auditors | For |